

JAMBALAYA

1916

Digitized by the Internet Archive
in 2010 with funding from
Lyrasis Members and Sloan Foundation

<http://www.archive.org/details/jambalayayearboo21edit>

**BENSON
PRINTING
COMPANY**

NASHVILLE

FOREWORD

WE HAVE
ATTEMPT
ED TO MAKE
THE 1916
JAMBALAYA
A COMPLETE
SUMMARY
OF LIFE AT
TULANE
THIS YEAR

JOHN MADISON FLETCHER, PH.D.

DEDICATION

DEAR DR. FLETCHER:

WE WANT TO MAKE A VERY MODERATE REQUEST OF YOU. YOU ALWAYS REFUSE THINGS THAT ARE IN ANY WAY COMPLIMENTARY TO YOURSELF, BUT IT IS TOO LATE NOW. WE WANT TO DEDICATE THE JAMBALAYA TO YOU. WE CANNOT GIVE YOU VERY CONVINCING REASONS WHY IN THIS LITTLE LETTER, BUT WE WILL TELL YOU THE GREATEST—WE DEDICATE IT TO OUR "FRIEND."

ORDER of BOOKS

ONE
FACULTY

TWO
CLASSES

THREE
FRATERNITIES

FOUR
ORGANIZATIONS

FIVE
ATHLETICS

SIX
JOKES

ROBERT SHARP, A.M., PH.D.

PRESIDENT OF THE UNIVERSITY

(11)

Officers of Instruction

- | | |
|--|--|
| <p>ROBERT SHARP, A.M., Ph.D.
<i>President of the University</i></p> <p>MORTON ARNOLD ALDRICH, Ph.D.</p> <p>CARROLL WOOLSEY ALLEN, M.D.</p> <p>DOUGLAS SMITH ANDERSON, A.M.</p> <p style="padding-left: 40px;">CLARA GREGORY BAER</p> <p style="padding-left: 40px;">CHARLES A. BAHN, M.D.</p> <p style="padding-left: 40px;">EDITH LOEBER BALLARD, M.D.</p> <p style="padding-left: 40px;">CHARLES CASSEDY BASS, M.D.</p> <p style="padding-left: 40px;">MARY ELIZABETH BASS, M.D.</p> <p style="padding-left: 40px;">HENRY BAYON, A.M., M.D.</p> <p style="padding-left: 40px;">JOHN ALFRED BEALS</p> <p>ROBERT BENNETT BEAN, B.Sc., M.D.</p> <p>OSCAR WALTER BETHEA, M.D., Ph.G., F.C.S.</p> <p style="padding-left: 40px;">CHARLTON REID BEATTIE, B.L.</p> <p style="padding-left: 40px;">EDWARD AMBROSE BECHTEL, Ph.D.</p> <p style="padding-left: 40px;">GEORGE SAM BEL, M.D.</p> <p style="padding-left: 40px;">PHILIP BERGE, M.D.</p> <p style="padding-left: 40px;">GEORGE EUGENE BEYER</p> <p style="padding-left: 40px;">ANDRE BEZIAT DEBORDES, Ph.D.</p> <p>STEPHEN MERTLE BLACKSHEAR, M.D.</p> <p style="padding-left: 40px;">RUPERT MITCHUM BLAKELY, M.D.</p> <p style="padding-left: 40px;">CHARLES JAMES BLOOM, B.S., M.D.</p> <p style="padding-left: 40px;">HARRIET AMELIA BOYER</p> <p style="padding-left: 40px;">MUIR BRADBURN, B.S., M.D.</p> <p>WILLIAM PLUMMER BRADBURN, JR., B.S., M.D.</p> <p style="padding-left: 40px;">SIDNEY FRANCIS BRAUD, A.B., M.D.</p> <p>CHARLES HARRINGTON BROOKSHIRE, B.E.</p> <p style="padding-left: 40px;">FRANK TEMPLE BROWN, M.D.</p> <p>GEORGE STEWART BROWN, M.Ph., M.D.</p> <p style="padding-left: 40px;">MARION EARLE BROWN, M.D.</p> <p>WILLIAM PRENTISS BROWN, A.M.</p> <p style="padding-left: 40px;">HENRY DICKSON BRUNS, M.D.</p> <p style="padding-left: 40px;">PIERCE BUTLER, Ph.D.</p> <p style="padding-left: 40px;">MARY WILLIAMS BUTLER</p> <p>WILLIAM WALTON BUTTERWORTH, M.D.</p> <p style="padding-left: 40px;">ANSEL MARION CAINE, A.B., M.D.</p> | <p>BENJ. PALMER CALDWELL, A.B., Ch.E., Ph.D.</p> <p>JOHN WILLIAMSON CALDWELL, A.M., M.D.</p> <p style="padding-left: 40px;">ALVIN ANDREW CALLENDER, B.Arch.</p> <p style="padding-left: 40px;">PHILIPS JOHN CARTER, B.S., M.D.</p> <p style="padding-left: 40px;">LIONEL LOUIS CAZENAVETTE, M.D.</p> <p>WILLIAM BENJAMIN CHAMBERLIN, B.S., M.D.</p> <p style="padding-left: 40px;">CHARLES LOUIS CHASSAIGNAC, M.D.</p> <p style="padding-left: 40px;">CHARLES NOEL CHAVIGNY, M.D.</p> <p style="padding-left: 40px;">JAMES ELMORE CHENET</p> <p style="padding-left: 40px;">FELIX PERCY CHILLINGWORTH</p> <p style="padding-left: 40px;">SAMUEL M. D. CLARK, B.Sc., M.D.</p> <p>NEMOURS HONORE CLEMENT, A.M., LL.B.</p> <p style="padding-left: 40px;">J. HARRY CLO, Ph.D.</p> <p style="padding-left: 40px;">REGINALD SOMERS COCKS, A.M.</p> <p>HENRY SULA COCRAM, B.Sc., M.D.</p> <p style="padding-left: 40px;">LOUIS COGNEVICH, D.D.S.</p> <p style="padding-left: 40px;">ISIDORE COHN, B.Sc., M.D.</p> <p style="padding-left: 40px;">JAMES CLIFTON COLE, M.D.</p> <p style="padding-left: 40px;">JOHN JOSEPH COLOMB, D.D.S.</p> <p style="padding-left: 40px;">IRENE MARIE CORNWELL, A.M.</p> <p style="padding-left: 40px;">MAURICE JOHN COURET, A.M., M.D.</p> <p>NATHANIEL CORTLANDT CURTIS, Ph.B., B.S.</p> <p style="padding-left: 40px;">JOHN THOMSON CREBBIN, M.D.</p> <p>WILLIAM HENRY CREIGHTON, U. S. N.</p> <p style="padding-left: 40px;">RICHARD SMITH CRICHLow, B.S.</p> <p style="padding-left: 40px;">HENRY DASPIT, M.D.</p> <p style="padding-left: 40px;">LAWRENCE RICHARD DEBUYS, M.D.</p> <p style="padding-left: 40px;">SIDNEY PHILIP DELAUP, B.Sc., M.D.</p> <p style="padding-left: 40px;">LEO CHARLES DEMPSEY, D.D.S.</p> <p style="padding-left: 40px;">DONALD DERICKSON, C.E.</p> <p>ARTHUR WASHINGTON DE ROALDES, D.D.</p> <p style="padding-left: 40px;"><i>Emeritus</i></p> <p style="padding-left: 40px;">JOHN FLEMING DICKS, M.D.</p> <p>ALBERT B. DINWIDDIE, A.M., Ph.D., LL.D.</p> <p>BRANDT VAN BLARCOM DIXON, A.M., LL.D.</p> <p style="padding-left: 40px;">HENRY DRUEDING</p> <p style="padding-left: 40px;">A. LOUIS DUCASSE, D.D.S.</p> |
|--|--|

OFFICERS OF INSTRUCTION

EDOUARD M. DUPAQUIER, B.Let., B.Sc., M.D.

WALLACE JOSEPH DUREL, M.D.

CHARLES WARREN DUVAL, M.D.

ISADORE DYER, Ph.B., M.D.

JOHN BARNWELL ELLIOTT, A.B., M.D., Ph.D.

Emeritus

JOHN BARNWELL ELLIOTT, JR., A.M., M.D.

ISAAC ERWIN, M.D.

CHARLES LEVERICH ESHLEMAN, A.B., M.D.

ALLAN CHOTARD EUSTIS, M.D.

MARIE BLANCHE FASSY, D.D.S.

MARCUS FEINGOLD, M.D.

CHARLES PAYNE FENNER, B.S., LL.B.

ERASMUS DARWIN FENNER, A.B., M.D.

FELIPE FERNANDEZ, A.B.

CHEVALIER GUISEPPE FERRATA, Mus.Doc.

OTTO FINCK

JOHN MADISON FLETCHER, Ph.D.

EUGENE LOUIS FORTIER, D.D.S.

LUCIEN AMEDEE FORTIER, M.D.

RUFUS EDWARD FOSTER, LL.B.

ALBERT EMILE FOSSIER, A.M., M.D.

HENRY LIVINGSTON FREEMAN, M.E. M.M.E.

ANDREW GAENNE FRIEDRICH, M.D., D.D.S.

EPHRAIM DENEUFBOURG FRIEDRICH, A.B., M.D.

LYDIA ELIZABETH FROTSCHER, A.M.

JOSEPH MARY GARCIA, D.D.S.

HENRY LAWRENCE GARDINER

SIMON GEISMAR, M.D.

MAURICE JOSEPH GELPI, A.B., M.D.

PAUL JOSEPH GELPI, A.M., M.D.

HERMANN BERTRAM GESSNER, A.M., M.D.

GLADYS ELIZABETH CORSON GIBBENS, A.B.

CHARLES NEBITTE GIBBONS, D.D.S.

WALTER GOLDSTEIN, A.B.

FRANK RAYMOND GOMILA, M.D.

BENJAMIN LEVI GORE, D.D.S.

JOHN DANIEL GRACE

ROSSNER ENDERS GRAHAM, B.S., M.D.

AMEDEE GRANGER, M.D.

WILLIAM BENJAMIN GREGORY, M.M.E.

CHARLES WILLIAM GROETSCH, A.M., M.D.

JAMES BIRNEY GUTHRIE, B.Sc., M.D.

JOHN TAYLOR HALSEY, M.D.

CARL ANDREWS HANSON

IRVING HARDESTY, A.B., Ph.D.

MARY LEAL HARKNESS, Ph.D.

WILLIAM HERBERT HARRIS, A.B., M.D.

ROY BERTRAND HARRISON, M.D.

ESTHER FINLAY HARVEY, A.B.

MAX HELLER, M.L.

ADOLPH DE CAMPUS HENRIQUES, M.D.

WILLIAM THOMAS HOGG, B.E.

RALPH HOPKINS, A.B., M.D.

JOSEPH HUME, Ph.B., M.D.

EDWARD MORTON HUMMEL, M.D.

RAOUL STANISLAUS HYMEL, D.D.S.

ALFRED JACOBY, A.B., M.D.

STANFORD CHAILLE JAMISON, M.D.

FOSTER MATTHEW JOHNS, M.D.

HAMILTON POLK JONES, M.D.

EDWIN EUGENE JUDD, A.B.

PIERRE JORDA KAHLE, B.S., M.D.

JOHN SMITH KENDALL

ALLAN ANTHONY KENNEDY, M.D.

FRANK JAMES KINBERGER, M.D.

ALFRED CLINTON KING, M.D.

EDWARD LACY KING, A.B., M.D.

HOWARD DUDLEY KING, M.D.

LILLIAN MILDRED KNOTT

HIRAM WATKINS KOSTMAYER, A.B., M.D.

JOHN THEODORE KRUMPELMANN, A.B.

SAMUEL STANHOPE LABOUISSIE, B.S., B.E.

ALPHONSE MARIN LAMESLEE, B.Let., A.M.

MICHEL THOMAS LANAUX, M. D.

CHARLES JOHN LANDFRIED, M.D.

JEROME EMANUEL LANDRY, M.D.

LUCIAN HYPOLITE LANDRY, M.D.

JOHN ALEXANDER LANFORD, Ph.G., M.D.

FELIX ALPHONSE LARUE, A.M., M.D.

OFFICERS OF INSTRUCTION

- EDMUND LAURENCE LECKERT, M.D.
 ALFRED ARCHINARD LEEFE, D.D.S.
 HENRY LEIDENHEIMER, M.D.
 ISAAC IVAN LEMANN, A.B., M.D.
 MONTE MORDECAI LEMANN, A.B., LL.B.
 OTTO LERCH, A.M., Ph.D., M.D.
 OSCAR ISAAC LEVY, B.S.
 JOSEPH LEVY, M.D.
 ERNEST SYDNEY LEWIS, B.Sc., M.D.
Emeritus
 JAMES LEON LEWIS, M.D.
 FRANK FLOYD LINDSTAEDT
 GEORGE KING LOGAN, B.Sc., M.D.
 SAMUEL LOGAN, M.D.
 WILLIAM ALVIN LOVE, A.B., M.Ph., M.D.
 CHANDLER CLEMENT LUZENBERG, B.S., LL.B.
 ROBERT CLYDE LYNCH, M.D.
 JAMES ADAIR LYON, JR., A.M.
 RANDOLPH LYDONS, A.B., M.D.
 ELIZABETH MAY McFETRIDGE, A.B.
 MARION HERBERT McGUIRE, M.D.
 PAUL AVERY McILHENNY, M.D.
 ELEANOR McMMAIN
 AUGUSTUS McSHANE
 FRANCIS JOSEPH MacDONNELL
 URBAN MAES, M.D.
 AUTREY WILLIAM MANGUM, B.S.
 ANNA ESTELLE MANY, A.M.
 EDMUND DENEGRÉ MARTIN, M.D.
 JOSEPH DENEGRÉ MARTIN, M.D.
 RUDDLPH MATAS, M.D., LL.D.
 HEINRICH HERMAN MAURER, Ph.D.
 LEON RYDER MAXWELL, A.M.
 CLARENCE PRENTICE MAY, M.D.
 HENRY EDWARD MENAGE, M.D., M.Ph.
 ROBERT LEONVAL MENUET, B.E.
 ABRAHAM LOUIS METZ, M.Ph., M.D.
 CHARLES JEFFERSON MILLER, M.D.
 JOAN CHAFFE MILLER, A.B.
 HAL WALTERS MOSELEY, B.S., M.Sc.
- EDMUND MOSS, M.D.
 PETER FRANCIS MURPHY, M.D.
 ROLLIN GUIZOT MYERS, B.Sc., M.Sc.
 LOUISE ADELA NELSON, A.B.
 ROBERTA NEWELL, A.M.
 JANE CALDWELL NIXON
Emeritus
 ANN HERD NORTHRUP
 ELLIOTT JUDD NORTHRUP, A.B., LL.B.
 JAMES HENRY O'REILLY, D.D.S.
 JOHN FREDERICK OECHSNER, M.D.
 FREDERICK WILLIAM PARHAM, M.D.
 NELLIE MAY PEARCE, Mus.B.
 GEORGE FARRAR PATTON, M.D.
 RUFFIN TROUSDALE PERKINS, A.B., M.D.
 WILLIAM MARTIN PERKINS, B.Sc., M.D.
 ST. JOHN PERRET, A.B., LL.B.
 WILLIAM DAVID PHILLIPS, B.Sc., M.Ph., M.D.
 JAMES ERNEST POLLOCK, M.D.
 GEORGE KING PRATT, JR., M.D.
 PERCY LENNARD QUERENS, M.D.
 JOHN CHRISTIAN RANSMEIER, A.M., Ph.D.
 ELEANOR ELMIRE REAMES, Ph.D.
 LOUIS FAVROT REYNAUD, M.D.
Emeritus
 CAROLINE FRANCIS RICHARDSON, A.M.
 LUCY CHURCHILL RICHARDSON
 ERNEST HENRY RIEDEL, A.M., Ph.D.
 JAMES MARSHALL ROBERT, B.E.
 ERNEST ALEXIS ROBIN, B.Sc., M.D.
 PAUL ROGEZ
 AMELIE ROMAN
 JAMES EDWARD ROUTH, JR.
 HENRY FISLER RUGAN
 ERNEST CHARLES SAMUEL, M.D.
 G. ELLIS SANDOZ, D.D.S.
 RALPH JACOB SCHWARZ, A.M., LL.B.
 LEONARD CASE SCOTT, Ph.D., M.D.
 WARREN ABNER SEAVEY, A.B., LL.B.
 WILLIAM HENRY SEEMANN, M.D.

OFFICERS OF INSTRUCTION

LUTHER SEXTON, M.D.
GARVIN DUGAS SHANDS, LL.B., LL.D.
Emeritus
ROBERT SHARP, A.M., Ph.D.
MARY GIVEN SHEERER
LILLIAN SHELLEY
RALPH EUGENE SHERWOOD, D.D.S.
HERBERT MAXWELL SHILSTONE, B.S., D.P.H.
SIDNEY KOHN SIMON, A.B., M.D.
JOHN MILTON SINGLETON, JR.
GERTRUDE ROBERTS SMITH
VICTOR CONWAY SMITH, M.D.
JOHN SMYTH, JR., M.D.
Emeritus
EDMOND SOUCHON, M.D.
MARION SIMS SOUCHON, M.D.
LAURA STEVENSON SPANG
ADELIN ELAM SPENCER, A.M.
MARY CASS SPENCER, M.Sec.
IMOGEN STONE, A.M.
RUSSELL EDWARD STONE, M.D.
JACOB AMBROSE STORCK, M.Ph., M.D.
ROBERT ALEXANDER STRONG, M.D.
PLEASANT ADDISON TAYLOR, B.S.
WILLIAM BARCLAY TERHUNE, JR., M.D.
SUSAN DINSMORE TEW, Ph.D.

LOTA LEE TROY
GEORGE HAMPDEN UPTON, M.D.
ROY McLEAN VAN WART, A.B., M.D.
ANNA JUDGE VETERS, A.M.
HERBERT WINDSOR WADE, M.D.
CHARLES ARTHUR WALLBILICH, M.D.
HENRY WELLMAN EMILE WALTHER, M.D.
SAMUEL WEAVER
CARL HAASE WEBER, D.D.S.
ALFRED LAMBREMONT WEBRE, B.E.
ALICE WEDDELL
JOSEPH DEUTSCH WEIS, M.D.
FREDERICK WESPY, Ph.D.
DANDRIDGE PAYNE WEST, M.Ph., M.D.
MELVIN JOHNSON WHITE, Ph.D.
CHARLES SAMUEL WILLIAMSON, JR., M.S.
THOMAS JOSEPH WINGRAVE, D.D.S.
LOUIS GALLY WOGAN, M.D.
FREDERICK JACOB WOLFE, D.D.S.
JAMES TOWNSEND WOLFE, M.D.
WALLACE WOOD, JR., D.D.S.
ELLSWORTH WOODWARD
WILLIAM WOODWARD
PAULINE WRIGHT
ALEXANDER NORMAN YOUNG, C.A.
M. T. McCLURE, Ph.D.

— EDITH MAHIER —

TULANE ALUMNI OFFICERS

FRANK WILLIAM HART *President*
 MISS NATHALIE V. SCOTT *Vice-President*
 EDWARD S. BRES *Secretary*
 GEORGE W. ROBERTSON *Treasurer*

EXECUTIVE COMMITTEE

MUIR BRADBURN *Medical Department*
 THOMAS SEMMES WALMSLEY *Law Department*
 WILLIAM BULLITT GRANT . . . *Arts and Sciences Department*
 GEORGE ARTHUR SEAVER *Technology Department*
 WILLIAM VON PHUL *Graduate Department*
 MISS FANNY MAUD BLACK *Newcomb College*
 JOHN JOSEPH COLOMB *Dental Department*

NEWCOMB ALUMNAE OFFICERS

VIOLA SIRERA RANSMEIER *President*
 LYDIA ELIZABETH FROTSCHER *First Vice-President*
 MARY BUTLER *Second Vice-President*
 ETHEL PERKINS *Corresponding Secretary*
 ELIZABETH HURT ROBINSON . . . *Recording Secretary*
 ELEANOR E. REAMES *Treasurer*
 FLORENCE DYMOND *Director*
 CARMELITE JANVIER *Director*
 AMELIE ROMAN *Director*
 EMILY HUGER *Director*

Work of Newcomb Alumnae

IN 1893, three years after the first class graduated from Newcomb College, the Newcomb Alumnae Association was formed and was incorporated a little later under the laws of the State of Louisiana. From its necessarily small beginning it has grown steadily, and today it is an organization of several hundred members that plays—or should play—a vital part in the life of every Newcomb Alumna.

At present the main work of the Alumnae Association is a two-fold one, the Alumnae Loan Fund and the Live Oak Social Center. The loan fund was started a few years ago in response to appeals from various undergraduates for small sums that would permit them to finish their college courses. It is supported from an annual contribution from the dues of the Association, contributions from the members, and some annual entertainment given for its benefit, and since its foundation it has aided twelve students in sums varying from two to ninety dollars, as well as many others with books and clothing. The Live Oak Social Center was begun in 1913 at the public school of that name. Now, at the conclusion of its third year of activity, it is a recognized influence in the community where its work lies. With its membership of over two hundred and fifty, it offers unequaled advantages for real social service to the Alumnae who do—and the many Alumnae who do not—support its work.

The annual Alumnae-College basketball game makes the College and Alumnae known to each other, as does the annual Alumnae Vaudeville Show given for the benefit of the loan fund, which is always most generously supported by the undergraduates. Last year an Alumnae-College baseball game and an Alumnae-College debate served the same purposes.

The Association has, of course, other activities too numerous to be mentioned here. But its main work is, as it has been since its inception, real service to Newcomb in keeping alive the Newcomb spirit in the Newcomb Alumnae, and in keeping loyal to a growing Alma Mater the graduates of its earlier days.

HISTORY OF TULANE UNIVERSITY

TULANE UNIVERSITY looks back for its beginning to the Medical College of Louisiana, which was organized in 1834 and chartered in the spring of 1835. It issued its first degree in March, 1836, the first in medicine or science ever issued in Louisiana. Tulane University as it stands today represents the contract giving to the Tulane administrators perpetual control of the University of Louisiana, which the men to whom Paul Tulane entrusted his donations entered into with the State of Louisiana. In the opening of his letter to the administrators, dated Princeton, May 2, 1882, he writes: "A resident of New Orleans for many years of my active life, having formed many friendships and associations dear to me, and deeply sympathizing with its people in whatever misfortunes or disasters may have befallen them, as well as being sincerely desirous of contributing to their moral and intellectual welfare, I do hereby express to you my intention to donate to you by an act of donation *inter vivos* all the real estate I own and am possessed of in said city of New Orleans, State of Louisiana, for the promotion and encouragement of intellectual, moral and industrial education among the white young persons in the city of New Orleans, State of Louisiana, and for the advancement of learning and letters, the arts and sciences therein. . . ." Mr. Tulane's first gift amounted in value to \$363,000, and subsequent donations raised the total value of real estate donated to \$1,050,000, with an annual rental of \$75,000. The result of other donations since the time of Mr. Tulane's generosity have been the Richardson Memorial Building, the Josephine Hutchinson Memorial Building, the F. W. Tilton Memorial Library, the endowment of the chair of botany by Mrs. Ada A. Richardson, the donor of the fund with which the present Richardson Memorial Building was erected. A donation of \$25,000 by the United Fruit Company has made possible the establishment of the Department of Tropical Medicine, Hygiene and Preventive Medicine, to become the School of Tropical Medicine as soon as a sufficient foundation warrants. The further maintenance of the Department of Tropical Medicine, Hygiene and Preventive Medicine has been made possible by the gifts of Mr. Edward Wisner, of \$500 for the year 1912-13, and a promise of an equal amount for four years thereafter; of \$600 by Mr. R. H. Downman, and of smaller amounts, all of which have been of material aid. The College of Medicine has received the sum of \$500 anonymously, given for the furtherance

of the investigation of leprosy, and several sums given by Mrs. Isadore Newman for research in the Department of Pathology. A new engineering building, the Stanley Thomas Hall, was recently built with a bequest of \$60,000 from Mr. Stanley O. Thomas.

By the will of Dr. Watson D. Woodward, of Port Jefferson, Suffolk County, New York, who died in October, 1913, there is given to the Tulane Educational Fund for the exclusive benefit of the Dental School the sum of \$28,000 and the residue of his estate, all subject to life use by several beneficiaries under the will.

The Tulane Library has been enabled to add greatly to the efficiency of the Department of English Literature and the Department of History through the munificence of Miss Betty Bierne Miles and Miss Margaret Linda Miles. The gifts of Miss Betty Bierne Miles, amounting to \$2,500, have been expended in a valuable collection of standard works in English and American literature. The gift and bequest of \$6,000 from Miss Margaret Linda Miles has been used to purchase standard works in history. Both these gifts were made in memory of William Porcher Miles, in whose honor a tablet has been placed in the library.

An athletic field which includes a stadium and large grandstand has been provided on the campus at a cost of about \$10,000, contributed largely by the Progressive Union of New Orleans.

A legacy of \$10,000 for a drinking fountain on the campus of Tulane University for the benefit of its students was given by the will of Livia Hatch Bryant, of Colorado Springs, who died in February, 1914. The bequest is in memory of her father and it is to be known as the Hatch bequest.

The H. Sophie Newcomb Memorial College was the result of a donation of \$100,000, in October, 1886, by Mrs. Josephine Louise Newcomb to the Tulane administrators for the establishment of a memorial to her only daughter. Mrs. Newcomb added largely to her original endowment and enabled the college to build the handsome group of buildings in which it is now domiciled. By her will, the University was made her residuary legatee and has received for the benefit of Newcomb College an additional bequest of about \$2,700,000. Newcomb has since been the recipient of a bequest of \$65,000 from F. Walter Callender.

Under Article 230 of the Constitution of 1879, the Legislature of the State recognized the three departments—Law, Medical and Academic—of the University and granted \$10,000 annually until 1884, when the administrators of the Tulane Educational Fund waived this provision on the part of the State. During the three decades subsequent to 1884, the Tulane University of Louisiana has reached its present proportions, and now comprises the Graduate Faculties, the College of Arts and Sciences, the College of Technology, the H. Sophie Newcomb Memorial College for Young Women, the College of Law, and the College of Medicine. The last named includes the Schools of Medicine, Pharmacy, Dentistry, Hygiene, and Tropical Medicine, and the Post-Graduate School of Medicine (Polyclinic). The H. Sophie Newcomb Memorial College includes the Schools of Art, Household Economy, Music and Education.

CHARITY HOSPITAL, HOME OF INTERNES

BIRD'S-EYE VIEW OF CAMPUS

CENTER HUTCHINSON MEMORIAL MEDICAL BUILDING

RICHARDSON MEMORIAL MEDICAL BUILDING

(23)

AUDUBON PARK, OPPOSITE UNIVERSITY
(24)

GIBSON HALL IN WINTER
(25)

F. W. TILTON MEMORIAL LIBRARY ENTRANCE

STANLEY THOMAS HALL ENTRANCE
(27)

FRONT CAMPUS OF NEWCOMB COLLEGE

THE ARCADE AT NEWCOMB

(29)

NEWCOMB CHAPEL FROM THE STREET
(30)

NEWCOMB CHAPEL FROM THE CAMPUS

(31)

DOORWAY OF NEWCOMB POTTERY BUILDING
(32)

A CREOLE COURTYARD
(33)

A NEW ORLEANS MONASTERY
(34)

THE OLD PACKENHAM HOUSE AT CHALMETTE

(35)

DELGADO MEMORIAL HOSPITAL

BRANDT V. B. DIXON, A.M., LL.D.
PRESIDENT OF NEWCOMB COLLEGE

Senior Class History

CLASS history! What an enormous task, especially when the class for which you must write the history is that of 1916. But deeds live longer than words; and we hope that in later days some trace of the class of 1916 will have remained in the atmosphere of Newcomb, "footprints on the sands of time," to guide our younger sisters along the path up to the final goal of graduation.

But there is no use in recounting or in recalling our achievements to you in detail, which are no doubt as familiar to you as they are to us.

"*Vive Valeque*"—"live and be worth while"—is our motto, and we have always done our best in every sense of the word to live up to this standard. Have we not promoted class and college spirit? No class has ever been as unified and free from dissension as has been that of 1916. Moreover, we have furthered interclass relationship and have established the guardianship over the Freshmen by the upper classmen.

Senior Class Poem

Newcomb, our Alma Mater, loved by all!
Now, as we leave thy shelter, let us take
The knowledge of thy love; and ne'er forsake
Thy precepts. May we always to the call
Of loyalty respond, as when thy hall
Rang with our voices in days of old. Awake
Our highest worth. O let from every wall
"To live and be of service" ever call,
And in our hearts and minds arouse the need
Of purpose strong. Greatness is not the key
To happiness and real success. We see
That truest virtue lies in the noble deed.
This be our aim: O Newcomb, make us free
Always to serve, to trust, and honor thee.
HAZELLE H. BEARD, *Senior Class Poet.*

Newcomb Senior Class

ESTHER LEONTINE AUGUSTIN New Orleans, La.

Phi Mu

School of Art; N. A. A. (1); Art Class Vice-President (1, 2); Sub-Editor "Jambalaya" (3).

HAZEL HERBERT BEARD Savannah, Ga.

Alpha Omicron Pi

School of Education; Kate Baldwin Seminary (1, 2); J. U. G. (3, 4); Y. W. C. A. (3, 4); Suffrage Club (3, 4); Historian Suffrage Club (3); N. A. A. (4); Class Poet (4).

ADELINE DU MONTIER BERNARD New Orleans, La.

Pi Beta Phi

Academic; N. A. A. (1); Dramatic Club (1, 3, 4); Dramatic Club Play (3, 4); Cercle Francais (2, 3, 4); President Cercle Francais (2, 3, 4); French Play (2); Cigalières (2).

KATHLEEN BLACK Opelika, Ala.

Alpha Delta Pi

Academic; N. A. A. (1, 3, 4); Class Basketball (1, 3, 4); Captain Class Basketball (4); Dramatic Club (1, 2); Class Editor "Jambalaya" (3); J. U. G. (2); Journal Club (4); I. S. W. N. ?

NEWCOMB SENIOR CLASS

SARA BRES New Orleans, La.

Alpha Omicron Pi

School of Education; N. A. A. (4); Student Council (4); Household Economy Basketball (3); Home Economics Club (4); Representative School of Education (4).

MIRIAM ELOISE BROWN Arcadia, La.

Academic; Latin Club (1, 2, 3, 4); Latin Play (4); University Chorus (1); Y. W. C. A. (1); N. A. A. (4).

CECILE ADRIENNE CAHN New Orleans, La.

Y. W. C. A. (1); Dramatic Club (2); Class Historian (3, 4); Mandolin and Guitar Club (3, 4); Latin Club (2, 3, 4); Secretary Latin Club (4); Peace Polly (3, 4); Treasurer Peace Polly (3, 4).

GAIL BEACHER CORNELIUS New Orleans, La.

School of Education; Home Economics Club; Instructor in Domestic Science.

NEWCOMB SENIOR CLASS

ETHEL CRUMB New Orleans, La.

School of Art; Art Class President (1, 2, 3); Captain Art Basketball Team (1, 2, 3); Vice-President Art Student Body (3); Vice-President Class (4); Art School Representative (4); N. A. A. (1, 2, 3, 4).

DIONYSIA GEORGIANA DELACRUZ McDonoughville, La.

Academic; N. A. A. (1, 2, 3, 4); Class Basketball (1, 2, 3, 4); Class Basketball Captain (1, 2); Secretary N. A. A. (2); Latin Club (1, 3); Treasurer Latin Club (1); Class "Jambalaya" Editor (2); Class Poet (3); Class Treasurer (4); Debating Club (4); Journal Club (4).

BRUNHILDA DEQUEDE New Orleans, La.

Academic; N. A. A. (1).

VIRGINIA DILL Middletown, N. Y.

Pi Beta Phi

Academic; St. Lawrence University (1, 2, 3); Dramatic Club (4); Dramatic Club Play (4).

NEWCOMB SENIOR CLASS

MAUD CORINNE ESTORGE New Iberia, La.

Academic; N. A. A. (2, 3, 4); Latin Club (1, 2, 3); Dramatic Club (3, 4); Suffrage Club (3); A. D. Club (1).

NORA ELLA FLY New Orleans, La.

Phi Mu

School of Music; University Chorus (1, 1); Glee Club (1).

GRACE DUVAL GILLIAN New Orleans, La.

Alpha Omicron Pi

Academic; N. A. A. (1, 3); Class Basketball (1); Latin Club (1, 3, 4); Y. W. C. A. (1, 2, 3, 4); President Y. W. C. A. (1); Debating Club (4).

GLADYS GWINN New Orleans, La.

Academic; N. A. A. (1, 2); Class Basketball (2); Dramatic Club (1, 2, 3, 4); Vice-President Dramatic Club (4); Debating Club (1).

NEWCOMB SENIOR CLASS

CLARA WENDELL HALL Baton Rouge, La.

Alpha Omicron Pi

School of Education; N. A. A. (1, 2, 3, 4); Music Basketball (1, 2, 3);
Class Basketball (4); J. U. G. (1, 2, 3, 4); Glee Club (3); Music School
Reporter to "Tulane Weekly" (2); Treasurer Music School (3); "Tulane
Weekly" Board (4).

MARGARET JOSEPHINE HUCK New Orleans, La.

Phi Mu

School of Art; N. A. A. (1, 2, 3, 4); Class Basketball (4); U. B. S.

ELIZABETH FONTAINE HUMPHREYS Greenwood, Miss.

Chi Omega; Phi Beta Kappa

Academic; University of Mississippi (1, 2); Latin Club (3, 4); Latin
Play (4); Y. W. C. A. (4); N. A. A. (4); Debating Club (4); Class
Editor "Jambalaya" (4); Glee Club (4).

REGINA JANVIER New Orleans, La.

Pi Beta Phi

Academic; N. A. A. (1, 2, 3, 4); Class President (1); Y. W. C. A. (1);
Class Basketball (1, 2, 3, 4); Dramatic Club (1, 2, 4); University Night
(2); Newcomb Editor "Tulane Weekly" (4); Debating Society (1).

NEWCOMB SENIOR CLASS

AUGUSTA JORDAN Hillsboro, Texas

Chi Omega; Radical

Academic; Y. W. C. A. (1); J. U. G. (1, 2, 3, 4); Secretary Class (2); Dramatic Club (2, 3); Latin Club (1, 2, 3, 4); Vice-President Latin Club (3); Latin Play (4); N. A. A. (1, 2, 3, 4); Class Basketball (4); I. S. W. U. ? (1, 2, 3); F. I. F. I. (4); Josephine Louise Governing Council (4); Treasurer J. U. G. (2); Tulane Night Committee (2); Texas Club (1, 2, 3, 4); H. F. D. (2); Boobs (2).

MINNA FROTSCHER KOCH New Orleans, La.

Academic; Y. W. C. A. (1, 2, 3, 4); Treasurer Y. W. C. A. (2); President Y. W. C. A. (3); N. A. A. (1, 2, 3, 4); Class Basketball (3, 4); Dramatic Club (1, 2, 3, 4); Debating Society (1, 2, 3, 4); Secretary Debating Society (1, 2); Vice-President Class (3); Equal Suffrage Club (3, 4); Secretary Suffrage Club (3); Latin Club (3, 4); Peace Polly (3, 4); Menorah Society (1); Secretary Menorah Society (1); President Student Body (1); Chairman Executive Committee (4); Student Council (4); Chairman University Night Committee (4); Dramatic Club Play (4).

MATHILDE LAURANS New Orleans, La.

Kappa Alpha Theta

Academic; N. A. A. (1, 2, 3, 4); Latin Club (1, 2, 3, 4); Dramatic Club (3, 4).

BRUNETTE LOB New Orleans, La.

Academic; N. A. A. (1, 2, 3, 4); Class Basketball Manager (2, 3, 4); Class Treasurer (1); Dramatic Club (2, 3); Treasurer Dramatic Club (3); Debating Club (1, 2, 3); Suffrage Club (2, 3); Class Secretary (4).

NEWCOMB SENIOR CLASS

CARRIE GENEVIEVE LAWLER Bryan, Texas
 Academic; Secretary Art Student Body (3); U. B. S.

MIRIAM FLORA LEVY Franklin, La.
 School of Art; N. A. A. (1); Sub-Editor "Jambalaya" (3); Treasurer
 Art Student Body (3).

MARGARET LOWRY Corsicana, Texas
Alpha Delta Pi
 School of Music; Glee Club (2, 3, 4); Vice-President Music Student
 Body (3); Music Representative (4).

EDITH ALBINA MAHIER Baton Rouge, La.
 School of Art; Assistant Art Editor "Jambalaya" (3); Art Editor
 "Jambalaya" (4); Arcade Board (4).

NEWCOMB SENIOR CLASS

ADELE MARX New Orleans, La.

Academic; N. A. A. (1, 2, 3, 4); Latin Club (1, 2, 3, 4); Secretary Latin Club (2, 3); Latin Play (4); Debating Club (1, 2, 3, 4); President Debating Club (4); Clerk of Debating Council (3); Class Treasurer (2, 3); "Tulane Weekly" Board (4); Suffrage Club (2, 3); Executive Committee (1); Peace Polity (4).

ERIN O'NIELL New Orleans, La.

Alpha Omicron Pi

School of Education; N. A. A. (2); Mandolin and Guitar Club (3, 4); Glee Club (3); Y. W. C. A. (4); Cercle Francais (1); Vice-President Cercle Francais (4); Peace Polity (3, 4); "Tulane Weekly" Board (4); Newcomb Business Manager "Jambalaya" (1).

ALICE PERRIN NORTON New Orleans, La.

Academic; Latin Club (1, 2, 3, 4); Latin Play (4); Y. W. C. A. (1, 2, 3); Consumers' League (1, 2); N. A. A. (1, 2, 3); Dramatic Club (1, 2); Suffrage Club (2, 3); Peace Polity (4); Debating Society (1, 2); Le Cercle Francais (1, 2).

SARA JEANNETTE PARDONNER New Orleans, La.

Pi Beta Phi

Academic; N. A. A. (1, 2, 3, 4); Dramatic Club (1, 2, 3, 4); Dramatic Club Play (1, 1); President Dramatic Club (4); Class Historian (2); University Night (2, 3); Cercle Francais (2); Latin Club (3).

NEWCOMB SENIOR CLASS

VICTORIA PLITNICK New Orleans, La.
 School of Education; Home Economics Club (1, 2, 3, 4); President
 Home Economics Club (4).

LUCILE QUINN Atlanta, Ga.
Phi Mu
 School of Art; Sergeant-at-Arms (3); Debating Club (4).

NINA ESTELLE REDDITT Columbia, La.
Phi Mu
 School of Music; N. A. A. (2, 3, 4); Music Basketball (2, 3); Captain
 Music Basketball (3); Class Basketball (4); Glee Club (3); University
 Chorus (1, 2, 3, 4).

JANET REBECCA REID Siloane Springs, Ark.
Pi Beta Phi; Phi Beta Kappa
 Academic; University of Arkansas (1, 2); J. U. G. (3, 4); Latin Club (4).

NEWCOMB SENIOR CLASS

SOLIDELLE FELICITE RENSHAW New Orleans, La.

Alpha Omicron Pi

Academic; N. A. A. (1, 2, 3, 4); Class Basketball (1, 3, 4); Class Editor "Tulane Weekly" (1); Debating Club (1, 2, 3, 4); Cercle Francais (2, 3, 4); Secretary Cercle Francais (3); Cercle Francais Play (3); Dramatic Club (3, 4); Dramatic Club Play (4); Suffrage Club (2, 3); Vice-President Suffrage Club (3); Glee Club (1, 2); Consumers' League (1, 2); Varsity Manager (3); Summer Committee (2, 3, 4); Chairman Summer Committee (4); University Night (2, 3); Tulane Night Committee (1); Peace Policy (3, 4); Assistant Business Manager "Arcade" (4); Student Council (4); Class President (4).

IRMA ROBINSON Welsh, La.

Alpha Delta Pi

Academic; Glee Club (1, 2); Latin Club (1, 2, 3); N. A. A. (3, 4); J. U. G. (1, 2, 3, 4); I. S. W. N. 2.

ROMOLA ROSS Louisville, Ky.

Academic; N. A. A. (1, 2, 3, 4); Latin Club (1, 3, 4); Suffrage Club (2, 4); Dramatic Club (2, 3); Debating Club (2).

MARTHA BARR SALM New Orleans, La.

Academic; N. A. A. (1, 2, 3, 4); Class Basketball (2, 3, 4); Class Poet (1); Class Historian (2); Latin Club (1); Debating Club (1, 2); Glee Club (3); Executive Committee (1); "Arcade" Editor-in-Chief (1).

NEWCOMB SENIOR CLASS

WILLIDELL SCHAWÉ Ballinger, Texas

Phi Mu

Academic; N. A. A. (1, 2, 3, 4); Latin Club (1, 2); Class Secretary (3); J. U. G. (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Class Basketball (3, 4); President Josephine Louise House Council (4); Vice-President Student Body (4); I. S. W. N. ? (3, 4); Texas Club.

JULIA SCHWABACHER New Orleans, La.

Academic; N. A. A. (1, 2, 3, 4); Class Basketball (1, 2, 3, 4); Latin Club (3, 4); Suffrage Club (3, 4); Class Vice-President (2); Class President (3); Secretary Student Body (3); Student Council (4); Debating Club (4); Stage Manager Latin Club Play (4); Dramatic Club (4); Stage Manager Dramatic Club Play (4); Glee Club (4); Mandolin and Guitar Club (4).

HELEN SNOW SMITH Houma, La.

School of Art; I. S. W. N. ?

JENNIE CORDILL SNYDER New Orleans, La.

Alpha Omicron Pi; Phi Beta Kappa

School of Education; N. A. A. (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Latin Club (2, 3, 4); President Latin Club (3); Class Editor "Jambalaya" (1); Manager Education Basketball (3); Mandolin and Guitar Club (3, 4); Student Council (3, 4); Secretary Student Council (3); Chairman Student Council (4); Peace Polity (3, 4); Chairman Peace Polity (4); Debating Club (4); Debating Council (4); Newcomb Editor "Jambalaya" (4); Executive Committee (3, 4); Latin Club Play (4).

NEWCOMB SENIOR CLASS

FLORA ARDEN STUBBS New Orleans, La.

Kappa Kappa Gamma

Academic; N. A. A. (1); Dramatic Club (1, 2); Y. W. C. A. (2, 3, 4); Latin Club (3).

HERMINIE ELIZABETH UJFFY New Orleans, La.

Phi Mu

Academic; N. A. A. (1, 2, 3, 4); Class Basketball (1, 2, 3, 4); Class Basketball Captain (3); Varsity Captain (4); Dramatic Club (1, 2, 4); Suffrage Club (2, 3); Latin Club (3); Y. W. C. A. (3); Student Council (2); Class President (2); Debating Club (4); Menorah Society (1); Peace Polity (1).

GISELLA ROCHELLE WEISS New Orleans, La.

Nah Sukham

School of Art; Sub-Editor "Jambalaya" (1); Art Basketball (1); N. A. A. (1, 3); Manager Art Basketball (3); Art Treasurer (2, 3, 4); U. B. S.

DOROTHY EUDORA WHITE Atlanta, Ga.

Pi Beta Phi

N. A. A. (1, 2, 3, 4); Class Basketball (2, 3, 4); President N. A. A. (4); Class Manager Field Day (2, 3); Latin Club (1, 2, 3, 4); Dramatic Club (1, 2, 3, 4); Dramatic Club Play (3, 4); Debating Club (1); J. F. G. (1, 2, 3, 4); University Night Committee (1); House President Josephine Louise (1); University Night (1, 2, 3); Boobs (2); Tulane Night Committee.

NEWCOMB SENIOR CLASS

CAROLINE SPELLMAN WOGAN New Orleans, La.

Pi Beta Phi

School of Art; Dramatic Club (1, 2, 3, 4); Art Class Vice-President (3);
 Student Council (3); Sub-Editor "Arcade" (2, 3); Cercle Francais (2,
 3, 4); U. B. S.; Art Editor "Arcade" (4); Dramatic Club Play (4);
 N. A. A. (4).

MARY McNAUGHTON

Art.

GLADYS RITCHIE

Art; Treasurer of Student Body (3).

BRAINARD SPENCER MONTGOMERY

Academic Mascot.

HANS RANSMEIER

Art Mascot.

Newcomb Junior Class Roll

OFFICERS

LULIE WESTFELDT *President*
CARO WEIL *Vice-President*
FLORENCE WINTZ *Secretary*
LILLIAN FORTIER *Treasurer*
MARY AYRES *Captain Basketball*
KATHLEEN O'NIELL *Manager Basketball*
MARY SUMNER *Editor Jambalaya*

MEMBERS

MARY DOUGLAS AYRES

Chi Omega; Radical; Arts and Sciences; N. A. A. (1, 2, 3); Treasurer N. A. A. (2); Basketball Team (1, 2, 3); Captain Basketball Team (1, 3); Varsity Basketball Team (2); Captain Field Day (1); Sergeant Field Day (2); Individual Field Day Cup (2); Y. W. C. A. (1, 2, 3); Secretary Y. W. C. A. (3); Latin Club (1, 2); Dramatic Club (1, 2, 3); Business Manager Dramatic Club (3).

OUIDA BARNES

Alpha Delta Pi; Arts and Sciences; Representative Student Council (3); Class Tax Collector (2); Latin Club (1); N. A. A. (1, 2, 3); Y. W. C. A. (3); Debating Club (3); Peace Policy Club (3).

ROSA BEER

Arts and Sciences; N. A. A. (2, 3); Latin Club (2, 3); Suffrage Club (2, 3); Glee Club.

EUGENIE BIRD

Arts and Sciences; Latin Club (1, 2, 3); Treasurer Latin Club (1).

RUTH E. BULTMANN

Regular Art; Representative Art Class (3); N. A. A. (1, 2, 3); Varsity Basketball Team (2); Art Basketball Team (1, 2); Class Basketball Team (3).

RUTH COHN

Arts and Sciences; Suffrage Club (2, 3).

SOPHIE COOLEY

Phi Mu; Education; Home-Economics Club (1, 2, 3).

FANNY HAMPTON CRAIG

Pi Beta Phi; Regular Art; President Art Class (1); N. A. A. (1, 2, 3); Secretary N. A. A. (2); Art Basketball Team (1, 2); Field Day Manager (2); Y. W. C. A. (1, 2, 3); Basketball Team (3); Glee Clubs (2, 3); Mandolin and Guitar Club (2, 3); Dramatic Club (2, 3); Student Council (3).

NAOMI DARTON

Arts and Sciences; Dramatic Club (1, 2, 3); Suffrage Club (2, 3); Latin Club (2); Sub-Editor "Tulane Weekly" (3).

GRACE GURLEY DENIS

Pi Beta Phi; Arts and Sciences; Treasurer Art Class (1); N. A. A. (1, 2, 3); Art Basketball Team (1, 2); Mandolin and Guitar Club (1, 2, 3); Dramatic Club (3); Glee Club (3).

LAURA AMELIA DISCON

Arts and Sciences; Latin Club (1, 2, 3); Treasurer Latin Club (2); President Latin Club (3).

DELZORAH ALBERTINE DONNAUD

Alpha Delta Pi; Arts and Sciences; N. A. A. (1, 2); Dramatic Club (1); Latin Club (1, 2).

NEWCOMB JUNIOR CLASS ROLL

ADELE MARIE DROUET

Kappa Alpha Theta; Arts and Sciences; N. A. A. (1, 2, 3); Dramatic Club (1, 2, 3); Dramatic Club Play (1, 2, 3); Cercle Francais (1, 2, 3); Debating Club (1, 2, 3); Varsity Debating Team (1, 2); Treasurer Debating Club (1, 2); Class Editor "Jambalaya" (1); Assistant Editor "Jambalaya" (3); Editor "Tulane Weekly" (3); RadicaL.

BIANCA M. FARNET

Arts and Sciences; Latin Club (1, 2, 3); Cercle Francais (2, 3).

LILLIAN LUCIE FORTIER

Alpha Omicron Pi; RadicaL; Arts and Sciences; Cercle Francais (2, 3); N. A. A. (1, 2, 3); Y. W. C. A. (2, 3); Debating Club (2); Class Cheer Leader (2); Student Body Financial Committee (3); Class Treasurer (3).

DOROTHY LEE FOWLER

Regular Art; N. A. A. (1, 2).

HELENE O. FRIEDRICHS

Regular Art; Secretary Art Class (1, 2, 3); N. A. A. (1, 2); Art Basketball Team (1, 2).

GLADYS MONEY FRY

Phi Mu; Regular Professional Music; Dramatic Club (1, 2, 3); Dramatic Club Play (2); N. A. A. (1); Glee Club (2).

RIETTA GLASSSELL GARLAND

Alpha Omicron Pi; Arts and Sciences; Secretary Class (1); Debating Club (1, 2, 3); Jane Caldwell Nixon Debate (3); N. A. A. (1, 2, 3); Y. W. C. A. (1, 2, 3); Business Manager "Arcade" (3).

EDITH GLENNY

Pi Beta Phi; Arts and Sciences; Y. W. C. A. (1, 2, 3); Vice-President Y. W. C. A. (3); N. A. A. (1, 2, 3); Dramatic Club (1, 2, 3); Debating Club (1, 2, 3); Basketball Team (3).

JEANNE GODCHAUX

Arts and Sciences; Cercle Francais (3); Glee Club (3); Suffrage Club (2, 3).

FANNIE GROSS

Regular Professional Music; N. A. A. (1); University Chorus (1, 2).

GYFFORD KNIGHT HAINES

Pi Beta Phi; Arts and Sciences; N. A. A. (1, 2, 3); Basketball Team (1, 2, 3); Sub. Varsity (2); Latin Club (1); Dramatic Club (2, 3); Dramatic Club Play (2); Debating Club (1, 2, 3); Jane Caldwell Nixon Debate (2, 3); Jane Caldwell Nixon Debating Prize (3); Representative Tulane Debating Council (3); Mandolin and Guitar Club (1, 2, 3); Athletic Committee (2).

LOUISE HAUSMANN

Gamma Tau Gamma; Arts and Sciences.

JEAN HILL

Alpha Omicron Pi; Education; Y. W. C. A. (3); N. A. A. (1, 2, 3); School of Education Basketball Team (1, 2); Basketball Team (3).

HAZEL JACOBY

Gamma Tau Gamma; Education.

DORIS KERNAN JOFFRION

Alpha Delta Pi; Arts and Sciences; N. A. A. (1, 2, 3); Basketball Team (2, 3); Varsity Basketball Team (2); Class Tennis Team (2); Varsity Tennis (2); Varsity Baseball Team (2); Dramatic Club (3); Dramatic Club Play (3); Suffrage Club (2); Debating Club (2); J. U. G. (3); Studio Music.

VERA KEARNEY

Arts and Sciences; N. A. A. (1); Dramatic Club (1).

DORIS KENT

Pi Beta Phi; Arts and Sciences; Class Poet and Historian (1, 2, 3); Mandolin and Guitar Club (1, 2, 3); President Mandolin and Guitar Club (3); Dramatic Club (1, 2, 3); Treasurer Dramatic Club (3); Dramatic Club Play (2, 3); N. A. A. (1); Glee Club (3); Sub-Editor "Arcade" (3).

CLEMENCE KOHLMANN

Gamma Tau Gamma; Arts and Sciences; N. A. A. (1, 2, 3); Basketball Team (1).

NEWCOMB JUNIOR CLASS ROLL

ETHEL REGINA LANDAU

Arts and Sciences; N. A. A. (1, 2); Suffrage Club (2, 3); Glee Club (2); Basketball Team (1, 2).

CORNELIA HUTTON LAURANS

Kappa Alpha Theta; Arts and Sciences; Class Treasurer (2); Cercle Francais (2, 3); Mandolin and Guitar Club (2, 3); Latin Club (1, 2); N. A. A. (1, 3); Glee Club (3).

LUCILE LEVY

Education; N. A. A. (1, 3); Dramatic Club (1, 3); Latin Club (1).

HELEN SARA LOWE

Gamma Tau Gamma; Regular Professional Music; N. A. A. (2); University Chorus (2).

LESSIE H. MADISON

Alpha Omicron Pi; Arts and Sciences; N. A. A. (1, 2, 3); Debating Club (1, 2); Y. W. C. A. (1, 2, 3); Secretary Class (2); Secretary Student Council (3); I. S. W. N. ?; J. U. G. (1, 2, 3); J. L. House Council (3).

MARIE ALINE MASON

Alpha Delta Pi; Education; Home Economics Club (1, 2, 3).

ANNIE LOUISE McNEELY

Arts and Sciences; Latin Club (1, 2, 3); Stage Manager Latin Club (3); Dramatic Club (1, 2, 3); Dramatic Club Play (1, 2); N. A. A. (1, 2); Glee Club (3); University Chorus (1, 2).

ALICE ODELLE MILLING

Kappa Kappa Gamma; Education; N. A. A. (1, 2); Home Economics Club (1, 2, 3).

LILLIE HOSEY NAIRNE

Phi Mu; Arts and Sciences; Y. W. C. A. (1, 2, 3); Treasurer Y. W. C. A. (3); Debating Club (1, 2, 3); N. A. A. (1, 2, 3); Secretary N. A. A. (3); Basketball Team (1, 2, 3).

KATHLEEN O'NEILL

Alpha Omicron Pi; Radical; Education; N. A. A. (1, 2, 3); Music Basketball Team (1); Education Basketball Team (1); Manager Class Basketball Team (3); Manager Varsity Basketball Team (3); Mandolin and Guitar Club (2, 3); Y. W. C. A. (3).

MILDRED PARHAM

Pi Beta Phi; Regular Art; Representative Art Class (2); Art Sub-Editor "Arcade" (3); Sub-Editor "Jambalaya" (3).

ANNA MARY CAROLYN PARSONS

Chi Omega; Education; N. A. A. (1, 2, 3); Basketball Team (3); Home Economics Club (1, 2, 3); President Domestic Science Class (1); Vice-President Class (2).

MARY RAYMOND

Alpha Omicron Pi; Education; N. A. A. (1, 2, 3); Home Economics Club (1, 2); Manager Education Basketball Team (2); Biology Club (3).

CHARLOTTE ANNE REILY

Studio Art; N. A. A. (1, 2, 3); Mandolin and Guitar Club (1, 2, 3); Glee Club (3); Art Basketball Team (1, 2).

MILDRED RENSHAW

Alpha Omicron Pi; Arts and Sciences; Debating Club (1, 2, 3); Treasurer Debating Club (3); Cercle Francais (1, 2, 3); N. A. A. (1, 2); Sub. Basketball Team (2); Glee Club (2, 3); Peace Polity Club (2, 3); Student Council (2); President Class (2); Chairman Summer Committee (2); University Night Committee (3); Secretary Student Body (3).

JEANNE J. ROY

Education; N. A. A. (2); Debating Club (2); Education Basketball Team (2); Home Economics Club (2, 3).

LAURA ELIZABETH SAUNDERS

Pi Beta Phi; Arts and Sciences; N. A. A. (1, 2, 3); Debating Club (2, 3); Peace Polity Club (2, 3); Representative Newcomb Debating Council (3).

MAY ESTHER SEILER

Education; N. A. A. (1, 2, 3); Home Economics Club (1, 2, 3).

THEODOSIA CONNER SHAW

Phi Mu; Arts and Sciences; N. A. A. (1, 2); Y. W. C. A. (1); Dramatic Club (1); Latin Club (1, 2, 3); Mississippi Club (1, 2); J. U. G. (1, 2, 3).

NEWCOMB JUNIOR CLASS ROLL

CLETA E. SLAGLE

Chi Omega; Arts and Sciences; N. A. A. (1, 2, 3); Y. W. C. A. (2, 3); J. U. G. (1, 2, 3).

MYRTLE SYBIL STEINAU

Arts and Sciences; Latin Club (1, 2, 3); N. A. A. (1); Class Editor "Tulane Weekly" (1).

MARY CLAYTON SUMNER

Alpha Omicron Pi; Arts and Sciences; Y. W. C. A. (1, 2, 3); Debating Club (1, 2, 3); Newcomb Secretary Tulane Debating Council (2); Secretary Newcomb Debating Council (3); Dramatic Club (1, 2, 3); Dramatic Club Play (1, 2, 3); Suffrage Club (1, 2, 3); President Suffrage Club (2); Editor "Arcade" (2, 3); Peace Polity Club (2, 3); Biology Club (3); Class Editor "Jambalaya" (3).

HENRIETTA MARY THOMPSON

Education; Home Economics Club (1, 2, 3); Treasurer Domestic Science Class (1); N. A. A. (1, 2).

ISABELLE THOMPSON

Arts and Sciences; N. A. A. (1, 2); Latin Club (2); Glee Club (2).

MIRIAM ALLYNE THOMPSON

Kappa Alpha Theta; Arts and Sciences; N. A. A. (1, 2); Varsity Baseball Team (2); Glee Club (3).

LYLIAN BADGER URBAN

Phi Mu; Arts and Sciences; Latin Club (1, 2, 3); Vice-President Latin Club (3); N. A. A. (1, 2); Dramatic Club (1, 2); Y. W. C. A. (2); Suffrage Club (2, 3); Treasurer Suffrage Club (2).

APHRA VAIRIN

Pi Beta Phi; Radical; Arts and Sciences; N. A. A. (1, 2, 3); Dramatic Club (2, 3); Dramatic Club Play (2, 3); Basketball Team (2); Mandolin and Guitar Club (2).

ARTHEMISE VAIRIN

Pi Beta Phi; Arts and Sciences; N. A. A. (1, 2, 3); Basketball Team (1, 2, 3); Dramatic Club (1, 2, 3); Dramatic Club Play (2); Y. W. C. A. (1, 2); Class President (1); Public Debate (1); Debating Club (2); Representative Tulane Debating Council (2).

LUCINDA GOODALL WALMSLEY

Chi Omega; Arts and Sciences; N. A. A. (2, 3); Dramatic Club (2, 3); Latin Club (2, 3); Latin Club Play (2); Cercle Francais (3); Glee Club (3); Y. W. C. A. (3).

REGINA BUCK WALSH

Pi Beta Phi; Arts and Sciences; N. A. A. (1, 2, 3); Mandolin and Guitar Club (1, 2, 3); Dramatic Club (1, 3); Dramatic Club Play (3); Secretary Dramatic Club (3); Treasurer N. A. A. (3); Sub. Basketball Team (2); Y. W. C. A. (1, 2).

CARO INEZ WEIL

Gamma Tau Gamma; Arts and Sciences; N. A. A. (1, 3); Basketball Team (1, 2, 3); Captain Basketball Team (2); Vice-President Class (1, 3); Dramatic Club (1, 2); Glee Club (2, 3); Mandolin and Guitar Club (2, 3); Debating Club (2, 3); Suffrage Club (2, 3); Summer Committee (2); Latin Club (3).

HERMIONE DORAH WEIL

Arts and Sciences; N. A. A. (1, 2, 3); Basketball Team (2, 3); Dramatic Club (1, 2, 3); Dramatic Club Play (2, 3); Cercle Francais (2, 3); French Play (2); Glee Club (2, 3); Suffrage Club (2, 3); Sub-Editor "Arcade" (2); Managing Editor "Arcade" (3); Class Editor "Jambalaya" (2); Class Cheer Leader (3).

LULIE WESTFELDT

Pi Beta Phi; Arts and Sciences; Y. W. C. A. (1, 2, 3); Treasurer Y. W. C. A. (2); N. A. A. (1, 2); Manager Basketball Team (1, 2); Class President (3); Debating Club (1, 2, 3); Representative Tulane Debating Council (3); Jane Caldwell Nixon Debate (1); Freshman-Sophomore Debate (1); Varsity Debate (2).

M. ANNA WHITEHEAD

Arts and Sciences; Debating Club (1); Dramatic Club (2); N. A. A. (2).

FLORENCE OLWELL WINTZ

Arts and Sciences; Class Treasurer (1); Dramatic Club (1, 2); Dramatic Club Play (1); N. A. A. (1); Debating Club (2); Glee Club (2); "Tulane Weekly" Reporter (2); Newcomb Business Manager "Tulane Weekly" (3); Sub-Editor "Arcade" (3); Secretary Class (3).

HELEN E. WURZLOW

Arts and Sciences; Latin Club (1, 2, 3); Dramatic Club (1).

Newcomb Sophomore Class Roll

OFFICERS

- KATHERINE CAFFERY *President*
 MARY LEE BROWN *Vice-President*
 NATHALIE LE BEUF SETTOON *Secretary*
 TREEBIE MICHIE *Treasurer*
 MARGUERITE ELLIS *Captain of Basketball Team*
 IDA JUNGLE *Manager of Basketball Team*
 HARRISON HESTER *Class Editor of Jambalaya*
 RUTH HELLER *Class Poet*

MEMBERS

- CORALIE ASCHAFFENBURG
 EUNICE BACCICH
 Art; Phi Mu; N. A. A. (2).
 CLARE BANCROFT
 Art; Alpha Delta Pi; Field Day Manager
 (1); N. A. A. (1, 2); Y. W. C. A. (2).
 EDITH BAYLE
 Pi Beta Phi; Education; Debating Club
 (1, 2); Chairman of Debating Club (2);
 Class Debating Team (1); School of Edu-
 cation Basketball Team (1); Home Econ-
 omics Club (1, 2); Dramatic Club (1);
 N. A. A. (1, 2).
 MARY LEE BROWN
 Pi Beta Phi; Mandolin and Guitar Club
 (1, 2); Basketball Team (1); Field Day
 Manager (1); Dramatic Club (1); Vice-
 President of Sophomore Class (2); N.
 A. A. (1, 2).
 DOROTHY BLAKELY
 Art.
 KATHERINE CAFFERY
 Pi Beta Phi; Radical; Y. W. C. A. (1,
 2); N. A. A. (1, 2); Debating Club (1, 2);
 Class Vice-President (1); Class President
 (2); Class Representative 1915 "Jamba-
 laya"; Class Tennis Team (1); Class Bas-
 ketball Team (1, 2); College Basketball
 Team (1).
 SUSIE CELESTIN
 Class Basketball Team (1, 2); Latin Club
 (1, 2); N. A. A. (1, 2).
 MAGDA CHALARON
 Alpha Omicron Pi; N. A. A. (1); Cercle
 Francais (1, 2); Secretary Cercle Fran-
 cais (2).
 ZOU PEARL CHASE NELL COLBERT
 MAUDE COOLEY FRANCIS COVINGTON
 Education. Education.
 MIRIAM DANZIGER
 Art; B.A.
 MIRIAM DELCHAMPS
 Kappa Alpha Theta; Gamma Tau Gam-
 ma; Debating Club (1, 2); Latin Club
 (1, 2); N. A. A. (1, 2).
 MERCEDES DISCON
 Latin Club (2).
 YVONNE DREYFUS
 Nah Sukham; N. A. A. (1, 2); Debating
 Club (1, 2); Latin Club (1, 2).
 JULIA ELLIS
 Pi Beta Phi.
 MARGUERITE BUTLER ELLIS
 Pi Beta Phi; Y. W. C. A. (1, 2); N. A.
 A. (1, 2); Dramatic Club (1); Class Pres-
 ident (1); Class Representative of Stu-
 dent Council (2); Class Basketball Team
 (1, 2); Captain of Class Basketball Team
 (1, 2); College Basketball Team (1).
 RUTH FLOWER
 Pi Beta Phi; Education; Home Econom-
 ics Club (1, 2); N. A. A. (1, 2).
 MARTHA FOSTER
 Kappa Kappa Gamma; Education.
 ROBERTA HAFKESBRING
 Y. W. C. A. (2); N. A. A. (2).
 RUTH HELLER
 Nah Sukham; N. A. A. (1, 2); Dramatic
 Club (1, 2); Debating Club (1, 2); Sec-
 retary Debating Club (1); Clerk of Coun-
 cil Debating Club (2); Class Secretary
 (1); Class Poet and Historian (1, 2);
 Sub-Editor "Arcade" (1); College Editor
 "Arcade" (2); Alternate Varsity Debate
 Team (1, 2); Public Debate (2); Basketball
 Team (1, 2).
 EDITH LOUISE HENDERSON
 Kappa Kappa Gamma; Radical; Art;
 Cercle Francais (1, 2); Mandolin and
 Guitar Club (2); N. A. A. (1, 2); Vice-
 President Art Class (1); Class Repre-
 sentative "Tulane Weekly" (1); Dramatic
 Club (1).
 HARRISON HESTER
 Kappa Kappa Gamma; Art; Dramatic
 Club (1, 2); N. A. A. (2); Sophomore
 Editor of "Jambalaya" (2); Treasurer
 of Art Class (2).
 HARRIETT HOWE LOUISE HYMAN
 ISABELLE JOACHIM
 Education; Home Economics Club.

NEWCOMB SOPHOMORE CLASS ROLL

LEILA JOFFRID
Education.

IDA JUNGLE
Latin Club (1, 2); Basketball Manager (2).

ROSE KAHN

MARY EVELYN KAY
Phi Mu; Dramatic Club (1); N. A. A. (1, 2); Y. W. C. A. (2); Latin Club (1, 2); Debating Club (1).

CORDELLE KEMPER
Music.

DOROTHY KIDD
Chi Omega; Radical; Education; Dramatic Club (2); Mandolin and Guitar Club (1, 2); Y. W. C. A. (1, 2); N. A. A. (1, 2); Secretary and Treasurer of Home Economics Club (1, 2).

GENEVIEVE LAMBERTDN
Dramatic Club (1, 2); N. A. A. (1, 2).

ALICE LANDON
Pi Beta Phi.

EMILY LANGHAM
Alpha Delta Pi; Art; N. A. A. (1, 2); Dormitory Baseball Team (1); Varsity Baseball Team (1); Chairman Sophomore Art Class (2).

JEANNE LANGHTEE
Debating Club; Latin Club; Treasurer Latin Club.

AMELIA LEVY
Education; Home Economics Club.

LUCILE LOMBARD
Pi Beta Phi; N. A. A. (1, 2); Basketball Team (1, 2).

VIOLA LUND
Education; N. A. A.; Y. W. C. A.; Home Economics Club; Basketball Team.

ELIZABETH McCALL

TREEBIE MICHIE
Kappa Kappa Gamma; Education; N. A. A. (1, 2); J. U. G. (1, 2); Glee Club (1); Education Basketball Team (1); Treasurer of Sophomore Class (2).

IDA MILLING
Kappa Kappa Gamma; Education.

MATHILDE NAIRNE
Phi Mu; N. A. A. (1, 2); Y. W. C. A. (1, 2).

CORA NEELIS
Kappa Alpha Theta; Education; Household Economy; Home Economics Club (1, 2); N. A. A. (1, 2); Y. W. C. A. (2); Gamma Tau Gamma.

DORIS OTTO
Education.

MARY VIRGINIA PARKER
Pi Beta Phi; Education; N. A. A. (1).

ADELE PARSONS
Alpha Delta Pi; Education.

ALICE RIGHTOR
Chi Omega; Dramatic Club (1, 2).

JESSIE ROANE

EMELINE ROBERTS
Art.

CORINNE ROCQUET
Kappa Alpha Theta; Dramatic Circle (1, 2); N. A. A. (1, 2).

YVONNE ROSS
Chi Omega.

GETHYN RUGAN
Chi Omega; Dramatic Club; N. A. A.

AUGUSTA SCHMEDTJE
Phi Mu; Art; President Art Class (1); N. A. A. (1, 2).

CHARLOTTE SESSUMS
Pi Beta Phi; Music.

NATHALIE LEBEUF SETTOON
Pi Beta Phi; Radical; N. A. A. (1, 2); Cercle Francais (1, 2); Treasurer of Cercle Francais (2); Basketball Team (1, 2); "Tulane Weekly" Representative; Class Secretary (2).

FRANCIS SEXTON
Chi Omega; Music; Dramatic Club (2); Glee Club (1); J. U. G. (1, 2); Symphony Orchestra Club (2).

MARGARET SHARI **EMMA SHROPSHIRE**
Education.

HILDA SHUSHAN **BIANCA SOCOLA**
Education. Education.

DOROTHY THOMPSON
Pi Beta Phi; Education; N. A. A. (1, 2); Home Economics Club (1, 2).

NELLIE WILLIAMS
Education.

MARGARET WILSON
Chi Omega; Radical; Music; Dramatic Club (2); Glee Club (1); J. U. G. (1, 2); Mandolin and Guitar Club.

CECILE WOGAN
Chi Omega; Cercle Dramatique Francais (1, 2); Dramatic Club (1, 2); N. A. A. (1, 2).

FRANKIE WOOD
Latin Club; Debating Club.

Newcomb Freshman Class Roll

OFFICERS

IDA LISE BLACK	<i>President</i>
EVELYN PICOTT	<i>Vice-President</i>
ANNA KOCH	<i>Secretary</i>
LUCY WALLACE	<i>Treasurer</i>
CATHERINE BUCHANAN	<i>Jambalaya Editor</i>
ROSALIE VAN DER VEER	<i>Captain of Basketball Team</i>

MEMBERS

KATHARINE STUART AYRES	Knoxville, Tenn. College Course; N. A. A.; Y. W. C. A.
IZORA GERTRUDE ALEXANDER	Mer Rouge, La. B.A. in Music; University Chorus; Y. W. C. A.; J. U. G.
LORRAINE AUERBACH	Montgomery, Ala. Arts and Sciences; Mandolin and Guitar Club; Glee Club.
EUNICE LEE BATE	New Orleans, La. B.A. in Art.
MAYME BEARD	Liberty, Miss. B.A. in Music.
MARGARET HAYNE BEATTIE	Greenville, S. C. B.A. in Art.
LYDIA BECKER	New Orleans, La. College Course; Debating Club; Dramatic Club; Latin Club; N. A. A.; Jennie C. Nixon Debate; "Tulane Weekly."
CORINNE BEER	Vicksburg, Miss. B.A. in Music; Dramatic Club; N. A. A.; Glee Club; Debating Club.
IDA LISE BLACK	New Orleans, La. College Course; Class President; N. A. A.; Debating Club.
HILDA BLANK	New Orleans, La. B.A. in Art.
EVELINE MARIE BLEAKLEY	New Orleans, La. B.A. in Music.
ELFRIEDA BOHNSTOOFF	New Orleans, La. Household Economy; Home Economics Club.
MARIE BONVILLAIN	Houma, La. College Course; Latin Club.
RUTH BOSTICK	New Orleans, La. College Course; Latin Club.
LETITIA ROSALIE BONCK	New Orleans, La. College Course; N. A. A.; Latin Club.
SHIRLEY BOURDEAUX	Meridian, Miss. Household Economy.
ANDRINA EFFIE GRACE BRADFORD	New Orleans, La. B.A. in Music.
MARTHA HELENA FRANCES BRADFORD	New Orleans, La. B.A. in Music.

NEWCOMB FRESHMAN CLASS ROLL

IRMA BROAD	New Orleans, La.
Household Economy; Home Economics Club.	
GLADYS SADIE BROWN	Mobile, Ala.
B.A. Music; Glee Club.	
CATHARINE BUCHANAN	Lafayette, La.
B.A. Education; Latin Club; Dramatic Club; University Chorus; "Mambalaya" Representative; J. U. G.; Glee Club.	
MYRTLE EVELYN CLARK	Natchez, Miss.
College Course; Y. W. C. A.	
FANNIE COHN	New Orleans, La.
College Course; Debating Club.	
ELIZABETH BLISS COLEMAN	New Orleans, La.
Household Economy; Home Economics Club.	
INEZ CONTONIO	New Orleans, La.
B.A. Education.	
MARGUERITE JUDICIA CONTONIO	New Orleans, La.
College Course.	
GLADYS CREW	Goodwater, Ala.
B.A. in Music.	
JUANITA AGNES CRUMP	New Orleans, La.
B.A. Art; Class Historian and Poet.	
MILDRED CURRAN	New Orleans, La.
Y. W. C. A.; Debating Club; N. A. A.; Latin Club; "Tulane Weekly."	
VIRGINIA AMELIA DEORNELLAS	Mobile, Ala.
College Course; N. A. A.; Latin Club.	
CHARLOTTE AMY DIETZE	New Orleans, La.
College Course; Basketball Team; Y. W. C. A.; N. A. A.	
EDMONIA LEE DOWTY	New Orleans, La.
Household Economy.	
MARY DRAGO	New Orleans, La.
B.A. Education; Home Economics Club.	
CAROLINE HELEN DREYFOUS	New Orleans, La.
College Course; N. A. A.; Basketball Team; Debating Club; Dramatic Club.	
BERENICE DREYFUS	New Orleans, La.
College Course; Class Yell Leader; N. A. A.; Debating Club.	
DOROTHY KATHARINE DRUMM	Gretna, La.
College Course; N. A. A.; Y. W. C. A.; Latin Club.	
LEONORA BISLAND DUVAL	Houma, La.
B.A. Education; N. A. A.	
YVONNE CLAIRE DUVAL	New Orleans, La.
College Course; French Circle; N. A. A.; Dramatic Club.	
FLORENCE STRATTON FAULK	Monroe, La.
Household Economy; Home Economics Club; J. U. G.	
ELIZABETH VICTORIA FISCHER	New Orleans, La.
College Course; Latin Club.	
RUTH DREW FULHAN	New Orleans, La.
B.A. Education.	
OLIVE ADA FULLER	New Orleans, La.
Household Economy; Home Economics Club.	
OLYVE BRYANT GILL	New Orleans, La.
College Course; Dramatic Club; N. A. A.; Y. W. C. A.; Latin Club.	
HELEN GREVENBURG	New Orleans, La.
College Course; Y. W. C. A.; French Circle; N. A. A.	

NEWCOMB FRESHMAN CLASS ROLL

AGNES MARSH GUTHRIE	Natchez, Miss.
B.A. Education; J. U. G.	
DOROTHEA MARCELINE HAGEN	New Orleans, La.
B.A. in Art.	
MADLINE MOORE HACKENYOS	Alexandria, La.
B.A. Art; Art Class Treasurer; N. A. A.	
THEZA HAUSMANN	New Orleans, La.
Household Economy; Home Economics Club.	
FLORENCE HITESHEW	New Orleans, La.
B.A. in Music.	
LEONELLA HUGGETT	New Orleans, La.
B.A. in Music.	
MARY I. HYAMS	New Orleans, La.
B.A. in Music.	
MRS. LAURA LAKE IHRIE	Meridian, Miss.
Household Economy; Home Economics Club.	
AZA MERCER JAMES	Boyce, La.
B.A. Education; N. A. A.	
ADELIN JULIA KATZ	New Orleans, La.
College Course; N. A. A.; Dramatic Club.	
LILLIAN LOUISE KESSLER	Belle Rose, La.
College Course; N. A. A.; Basketball Team; Glee Club.	
ANNA FROTSCHER KOCH	New Orleans, La.
College Course; Class Secretary; N. A. A.; Y. W. C. A.; Debating Club; Dramatic Club; Class Basketball Team; Glee Club.	
ELIZABETH KRAUSE	Lake Charles, La.
B.A. Music; N. A. A.; J. U. G.	
MARGARET CORLET LAMOTHE	New Orleans, La.
B.A. Music; N. A. A.	
ANNA CAMPBELL LEA	New Orleans, La.
B.A. in Music.	
MARY MARGARET LEBOURGEOIS	New Orleans, La.
Household Economy; Home Economics Club.	
AURORA MARGUERITE LECKHERT	New Orleans, La.
B.A. in Music.	
BESSIE AMANDA LEE	Shreveport, La.
B.A. Education.	
RUBY MARIE LEHMAN	Houma, La.
Household Economy; Home Economics Club.	
STELLA LEOPOLD	Bastrop, La.
Household Economy; Home Economics Club.	
ETHEL LOUISE LOB	New Orleans, La.
College Course; N. A. A.; Basketball Team; Debating Club.	
CLAIRE ERNEST LOEB	New Orleans, La.
College Course.	
WILDA JOSEPHINE LOPEZ	Biloxi, Miss.
College Course; Latin Club.	
JESSIE MCKENDREE LOY	New Orleans, La.
Household Economy; Home Economics Club.	
MIRIAM KATHLEEN LUCAS	Natchitoches, La.
Household Economy; J. U. G.	
GEORGEAN LUND	New Orleans, La.
College Course; Manager Class Basketball Team; Y. W. C. A.; N. A. A.	

NEWCOMB FRESHMAN CLASS ROLL

HELEN MACKENZIE	Thibodeaux, La.
College Course; N. A. A.; J. F. G.	
EVANGELINE MAGRUDER	New Orleans, La.
B.A. Art; Mandolin and Guitar Club; Freshman Art Representative; N. A. A.	
MARY EDITH MARTIN	Shreveport, La.
B.A. in Music.	
KATHERINE LOUISE McFETRIDGE	New Orleans, La.
College Course; Latin Club; N. A. A.; Basketball Team; Y. W. C. A.; Dramatic Club.	
HELEN McLEAN	New Orleans, La.
B.A. Education; N. A. A.	
ANNA McLELLAN	New Orleans, La.
College Course; Y. W. C. A.; French Circle.	
MARGARET INGLIS McLEDD	New Orleans, La.
B.A. Music; Glee Club; Class Musician.	
IRMA ANNA MEYERS	New Orleans, La.
B.A. in Art.	
RUTH CHARLOTTE MEYER	New Orleans, La.
College Course; N. A. A.; Latin Club.	
CALISTA MORGAN	New Orleans, La.
B.A. Education; Dramatic Club; N. A. A.	
MERRIMAC NAEF	Bastrop, La.
Household Economy; Home Economics Club; Dramatic Club; J. F. G.	
MINNA ESTHER NEWBERGER	New Orleans, La.
College Course.	
MARION HELEN ODENHEIMER	New Orleans, La.
College Course.	
LUCILE O'KELLY	New Orleans, La.
College Course; Y. W. C. A.	
VALENTINE VIDA OLINDE	New Roads, La.
B.A. Education.	
BETTIE O'NIELL	New Orleans, La.
Household Economy; Home Economics Club.	
JULIA ANNA O'SHEE	Alexandria, La.
Household Economy; Home Economics Club; N. A. A.	
ALICE STIRLING PARKERSON	New Orleans, La.
B.A. Education; N. A. A.	
EVELYN PIGGOTT	New Orleans, La.
College Course; Class Vice-President; Y. W. C. A.; N. A. A.	
ELIZABETH GERALDINE PARK	New Orleans, La.
College Course; N. A. A.; Basketball Team; Y. W. C. A.; Latin Club.	
INEZ ANITA POLLOCK	New Orleans, La.
College Course; N. A. A.; Y. W. C. A.; Basketball Team.	
RUTH HARVEY REBOUL	New Orleans, La.
Household Economy; Home Economics Club.	
EDNABROWN MARTHA REGARD	Mansora, La.
B.A. Education.	
ZELINE WILFRED REGARD	Mansora, La.
Household Economy; Home Economics Club.	
ALICE ELIZABETH RICHARDSON	New Orleans, La.
College Course; Dramatic Club.	
MARGARET AMELIE ROUSSEL	Patterson, La.
Household Economy; N. A. A.	

NEWCOMB FRESHMAN CLASS ROLL

DORIS MARIE SANDMANN	New Orleans, La.
College Course.	
CARYETTA SAUNDERS	New Orleans, La.
College Course; N. A. A.; Basketball Team; Secretary Debating Club; Latin Club.	
DOLLY ANNA SAVELL	New Orleans, La.
B.A. Education; Dramatic Club.	
ALMA CATHERINE SCHULER	New Orleans, La.
B.A. Education.	
MARY MILLARD SEAGO	New Orleans, La.
College Course; Y. W. C. A.; Freshman Representative Student Council.	
CORA ADELE SEXTRO	New Orleans, La.
B.A. in Art.	
ANNA GRACE SHEEN	New Orleans, La.
Music; N. A. A.	
CORA ISABEL SHIELDS	Algiers, La.
College Course; Latin Club.	
MARTHA SHUTTS	Lake Charles, La.
B.A. Education; N. A. A.	
CAROLYN SMITH	Martin, Tenn.
B.A. Education; N. A. A.; Home Economics Club.	
IRMA SOMPAYRAC	Natchitoches, La.
B.A. Art; Symphony Orchestra; Debating Club; J. U. G.	
LOIS HAZEL SYKES	New Orleans, La.
College Course.	
GRACE KALETAH TERRY	Shreveport, La.
Household Economy; Home Economics Club.	
ROSALIE STUART VANDEVEER	New Orleans, La.
College Course; N. A. A.; Captain Basketball Team.	
THELMA GLADYS VOSS	New Orleans, La.
College Course; Latin Club.	
IVY ELLIOT WALDO	New Orleans, La.
College Course.	
EMMA ELIZABETH WALL	New Orleans, La.
College Course; N. A. A.; Dramatic Club.	
SARESTE LUCIE WALLACE	Woodville, Miss.
B.A. Education; N. A. A.; Class Treasurer.	
JUANIE ANGELE WALLIS	Houma, La.
College Course; Latin Club.	
ELEANOR DOLLY WALTER	Punxsutawney, Pa.
College Course.	
MARY MERCER WARRINER	New Orleans, La.
B.A. in Art.	
MARIE CHARLOTTE WASHBURN	New Orleans, La.
B.A. in Music.	
HAIDEE ANN WATKINS	Houma, La.
College Course; Latin Club.	
MILDRED WEEKS	New Iberia, La.
College Course; Latin Club.	
BERNICE WEILL	Whitecastle, La.
B.A. in Art.	
AMELIE WEINBERGER	New Orleans, La.
B.A. in Art.	

NEWCOMB FRESHMAN CLASS ROLL

HELEN COYLE WHARTON	New Orleans, La.
B.A. Art; N. A. A.	
ELLENE TOBIN WHITE	New Orleans, La.
College Course.	
DOROTHY ANN WILLIAMS	Houston, Texas
B.A. Art; Dramatic Club.	
EHELMA ELIZABETH WILSON	Independence, La.
B.A. Education; Home Economics Club.	
WILHELMINA WOODVILLE	New Orleans, La.
College Course; N. A. A.	
ANNA ELIZABETH ZEGLER	New Orleans, La.
College Course; N. A. A.; Latin Club.	

SPECIALS

CAROLINE L. ARMY	New Orleans, La.
Studio.	
ELIZABETH WILSON BOWIE	Uniontown, Pa.
Special.	
MARY ESTELE CARTER	New Orleans, La.
Studio Music.	
CHAROTTE COPELAND	New Orleans, La.
Studio Music.	
FLORENCE FRANCES CURTIN	New Orleans, La.
Special College.	
SALLIE LITTER DART	New Orleans, La.
Special Harmony.	
VIRGINIA MARIE DESFRGES	New Orleans, La.
Special Harmony.	
EMILY TAYLOR ALLISON EUSTIS	New Orleans, La.
Special Art.	
HAZEL BESSIE EVERETT	New Orleans, La.
Studio Music.	
CELESTE ELEANGRA FARRAR	New Orleans, La.
Studio Music.	
ZELLA KENYON FORSTALL, (Mrs. E. E.)	_____
Studio Art.	
CAROLYN GOODMAN	Meridian, Miss.
Studio Art.	
GWENDOLYN GRIFFITH	New Orleans, La.
Studio Music.	
LYDIA HOWARD GRIFFITH	New Orleans, La.
Studio Music.	
LEILA CALDWELL HARRISON	Birmingham, Ala.
Studio Art.	
HELENA TOONEY HART	New Orleans, La.
Studio Art.	
MADLINE ALVA HIRSCHFIELD	Mobile, Ala.
Studio Art; Dramatic Club.	
JOSYE KAHN	Lafayette, La.
Special Music; J. U. G.	
PEARL MAY KAHN	Gainesville, Texas
Special Music; J. U. G.	

NEWCOMB FRESHMAN CLASS ROLL

EMILIE FROTSCHER KOCH	New Orleans, La.
Special College; Dramatic Club; Debating Club; N. A. A.; Y. W. C. A.	
ANNA GERTRUDE LAWSON	Havana, Cuba
Studio Art.	
MARION LOUISE LEMARIE	New Orleans, La.
Studio Art.	
IDA H. LOUQUE	New Orleans, La.
Studio Music.	
SESSUMS MCCOY	Jackson, Miss.
Studio Art.	
BONNIE MONTGOMERY	Bastrop, La.
Special in Domestic Science.	
ANNIE PATTISON	New Orleans, La.
Special Harmony.	
HELEN LONGYEAR PAUL, (MRS. CALLE)	Washington, D. C.
Studio Art.	
VEVA PENICK	New Orleans, La.
Studio Art.	
LUCY MARGARET ROUSH	Lena, Ill.
Studio Art.	
SIBYL WILKINSON	Port Allen, La.
Special Art.	
HAMET ANNE RYAN	New Orleans, La.
Special Harmony.	
MARION FREEZA TERRY	New Orleans, La.
Studio Art.	
MRS. LOUISE ESPENAUN TOONEY	New Orleans, La.
Special Harmony.	
MRS. JOHN H. VAUGHN	_____
Special Domestic Science.	
LUCILLE GURTILE VITERBO	Beaumont, Texas
Studio Art.	
DORIS WARRINER	New Orleans, La.
Studio Art.	
MARGUERITE LEANORE WEAVER	Syracuse, N. Y.
Studio Music.	
JOSEPHINE BARLEY WITHERSPOON	New Orleans, La.
Studio Art.	

Freshman Class Poem

Nineteen-nineteen, who is she
 That all around commend her?
 Young, ambitious, brave is she,
 Such grace the Fates did lend her
 That star of Newcomb she might be.

She is loyal,
 She is numerous.
 Quantity with worth combines
 Where defeated can be humorous.
 Holds the germs of mighty minds.

Nineteen-nineteen, who is she,
 That all around applaud her?
 The greatest class at school is she.
 May future fame reward her,
 For star of Newcomb she shall be.

She is eager,
 She's resourceful.
 Hopes that she will e'er be so,
 And that in three years, successful,
 Undiminished, forth she'll go. J. C., '19.

PROF. ELLSWORTH WOODWARD

ESTHER, THAT IRRESISTIBLE CHILE
FO-SOMEWHAT SMALL AND
LEAN.
WILL TEACH THIS OLD WORLD
THE BEAUTIES OF PINK AND
GREEN.

ETHEL, A DELICIOUS CRUMB,
A DANSEUSE WILDE AND
I AM SOME.
POOR PAVLOVA WILL CHANGE
HER SONG
WHEN OUR TIE COMES ALONG.

GENEVIEVE WILL LIVE IN AN
OLD FASHIONED GARRET -
WITH LOVELY FLOWERS AND QUANT
AND THERE SHELL SIT ALL
DAY LONG -
AND PAINT AND PAINT AND PAINT

MARY, MARY, COME CONGRAT
HOW WILL YOU GRADUATE?
GROW
FULL OF SWEETS IN PASTRY
AND A LOT OF FAIRY
I KNOW

LITTLE LEVY, TOO BUSY
EVEN TO GROW,
YOUR FUTURE CAREER
WILL BE SHORT I FEAR -
FOR THE GOOD DR. YOUNG,
YOU KNOW

GLADYS IS OUR MYSTERIOUS
MONA -
WHOSE DANDERNE HAR IS
OUR PRIDE -
WE TELL HER ON KRAUT AND
SOLEGN -
HER HUNGER WE CANNOT ABIDE

LUCILLE, OUR WATER COOL
SHARK -
COULD PAINT A "HIGHLIGHT"
IN THE DARK -
ABORTICELL! SHE WILL BE
OR SOME OTHER CELEBRITY

CARRIE CLEVER CARRIE
ENTIRELY TOO CLEVER TO
MARRY
YOU'LL PAINT GREEN PAGES
AND KICK OVER THE TRACES
AND STARE THE WORLD OUT

SUNSHINE & LAUGHTER A PLEAS
IN THE TALK OF OUR DEUGY
ONE SEEDS -
ALWAYS BEARD IN HER COMPS
TO PARTER OF LOVED PINE TREES

"BILLY"
"AN UNCLAIMED BLESSING"
WILL NOT BE YOUR LOT,
YOU'LL HAVE A LITTLE (?)
HUSBAND
AND LOVE HIM A LOT.

"ZILY"
EDNA, LIKE MARYSAYS TUDOR
JOT GREEN GREEN GREEN -
ACCORDING TO MISS BARR - SHE
MAY NOT NOT BE THERE -
BUT IS SHE LITTLE OR BE SHE TALL
SHE'S GOT THE DANCEY HEARTY OF ALL YOUR TORNAE TO SHIP

HELEN, WITH THAT SHIP NEU
PH -
AND YOUR KNOWING GOOD
I'LL NOT ATTEMPT SHIP

SENIOR ART CLASS

Junior Art Class

GRACE DENIS, MILDRED PARHAM, DOROTHY FOWLER, HAZEL JACOBY, FANNY CRAIG, HELENE FRIED-
RICHIS, CHARLOTTE REILLY, RUTH BULLMAN

Sophomore Art Class

First Row—E. ROBERT, H. HESTER, N. BARNWELL, D. BLAKELY, M. DANZIGER

Center—E. HENDERSON

Second Row—E. ALEXANDER, E. OTT, A. BOWEN, L. HARRISON

Third Row—E. LANGHAM, A. SCHMEDITJE, R. GAHN, E. BACCICHI, C. BANCROFT

Freshman Art Class

EUNICE BATE, MARY WARRINER, IRMA MEYERS, HELEN WHARTON, EVANGELINE MACRUDER, CORA
SEXTRO, MADELAINE HAKENJOS, JUANITA CRUMP, HILDA BLANKS, DOROTHY HAGEN

Freshman Art Class Poem

Behold! The skilled Seniors, by request,
Have ceased to paint four "compos"—they may rest,
For great works of wondrous grace
Now can fill the blackboard space.
You will find this new arrangement much the best.

Cubists are no longer all the go;
It is not of their creations you must know—
For we Freshman marvels now
Will show the world just how
The colors in a masterpiece must flow.

Bright crimson is quite common in our class;
Perspective we'll defy until the last.
We do not work by rule
In this, our modern school—
We scorn the narrow margins of the past.

MARDI GRAS. ABOVE, REX ON HIS FLOAT
BELOW, MASKERS
(78)

NEWCOMB SCHOOL OF MUSIC

TULANE ARTS AND SCIENCES

ALBERT BLEDSOE DINWIDDIE, A.M., PH.D., LL.D.
DEAN OF THE COLLEGE OF ARTS AND SCIENCES

Senior Arts and Sciences History

GAIN the slowly turning wheel of time brings near the joyous, tearful season of the year when youthful worshippers of the Poetic Muse pay homage at their goddess' feet. From all sides they come, pouring out upon the ears of a long-enduring world stories of fame and glory which "their class" won in some dim, forgotten time of long ago; then cursing fate that they must sever all pleasant ties that bind them to their Alma Mater.

We, too, as we stand trembling on the threshold of the life which now begins to unfold itself before us, would turn to take a farewell glance at all the "good old times" which we have spent within the walls of old Tulane. Fond memories flood upon us—of the days when A. B. D. was called on twice a day to arbitrate some Fresh-Soph trouble; when "16's" would appear upon the Tank only to start a new "investigation;" when dormy lads spent half the night on fire escapes to dodge the latest magazine collector, or spent the hours transporting Sophs to Pelican Park whence they might return as best they might; when the Sophs were forced to call on stage directors to save their prexy from our gentle hands. And then of days when new blood came to take our place as Freshies and give us all the joys of "initiation" of the verdant frosh. Then came the time when childish sports were all forsworn and '16 showed the world they were stuff that men are made of. And now the class which has furnished men for every varsity activity during the four years it has spent in Tulane, approaches the day when it must gird on the armor of preparation gained in four years study and go forth, confident, ready, to find worlds to conquer.

We do not, however, approach the time in any spirit of fond farewell, O Alma Mater, for our hearts shall never be so wrapped in struggles with the sea of life but at your slightest call we all shall rally to you. Your name and memories shall not pass into the world of long-forgotten past, but in the realm of memory where all things live anew, we are Yours and You are ours *forever*.

Senior Arts and Sciences Class

CLIFFORD ATKINSON Summit, Miss.

Delta Kappa Epsilon; Scientific; Senior and Junior German Clubs; Tulane Club; Rifle Club.

R. CONRAD BAUER Alexandria, La.

Zeta Beta Tau; Literary; Forum (1, 2, 3, 4), Treasurer (2, 3, 4); French Circle (1, 2, 3); Spanish Circle (2, 3); Tulane Club (4); Tulane Night (1); Enalut Riot (2); Circus (3); Assistant Business Manager "Jambalaya" (3); Business Manager "Jambalaya" (4); Dormitory Governing Board (4); Law Debating Club (4).

ERNEST O. BECKER New Orleans, La.

Literary; Class Track Team (1); Tug-of-War (2); Class Football (2); Forum; Y. M. C. A.; Class Secretary (3); Class President (3, 4); "Tulane Weekly"; Phi Beta Kappa.

GEORGE WILTZ BILLUPS New Orleans, La.

Alpha Tau Omega; Scientific; Class Football (1, 2); Glendy Burke (1, 2, 3, 4); Tulane Club (3, 4); Chess and Checkers Club; Rifle Club.

SENIOR ARTS AND SCIENCES CLASS

POSEY RIDGLEY BOWERS Gulfport, Miss.

Alpha Tau Omega; Literary; Glendy Burke Literary Society; Tulane Polity Club; Tug-of-War (1); Class Football (1, 2); Class Baseball (1, 2).

HARRY RENE CABRAL, B.A. New Orleans, La.

B.A., Tulane, 1915; Secretary Spanish Circle (2); Secretary and Vice-President French Circle (2); Class Track Team (1); Class Wrestling Team (1); Tug-of-War (2); Class Football (2); Treasurer Forum (1); Assistant Secretary Forum (2).

R. L. CURRAN, JR. New Orleans, La.

Literary; Editor-in-Chief "Tulane Weekly" (1), Managing Editor (3), Assistant Managing Editor (3); Oratorical and Debating Council (1); Polity Club (3, 4); Tulane Society of Economists; President Forum (2), Vice-President (3); Class Historian (1); Chess and Checkers Club (2, 3); French Circle (2); Class Debate (2); Class Track (2); Dormitory Football (1); Y. M. C. A. Cabinet (3, 4); Delegate to Y. M. C. A. Convention (3).

CHARLES ELLIOTT Amite, La.

SENIOR ARTS AND SCIENCES CLASS

J. FRANK FORTIER New Orleans, La.

Phi Delta Theta; Scientific; Rifle Club; Junior German Club; Wrestling Team (1, 2); Tug-of-War (1, 2); "Jambalaya" Representative (1); Treasurer French Circle (2); Spanish Circle; Glendy Burke; Tulane Engineering Society; Vice-President and Treasurer Academic Student Body (4).

GOSTA NICHOLAS JOHNSON Good Pine, La.

Delta Kappa Epsilon; Varsity Football (3, 4); Class Football (1, 2); Tug-of-War (1, 2); Wrestling Team (1, 2); Track Squad (3); Circus Relay Team (3); President Academic Student Body (4); Class President (2, 3); Secretary-Treasurer Class (2); Vice-President Y. M. C. A. (4); Business Manager Class Edition Weekly (2); Student Council (4); Junior and Senior German Clubs; Tulane Club; Phi Beta Kappa.

EDGAR MORRIS New Orleans, La.

Delta Kappa Epsilon; Sigma Chi; Literary; Senior and Junior German Clubs; Chairman Junior German Club (2); Class Football (1, 2); Class Basketball (1, 2), Manager (2); Class Wrestling (1, 2); Class Track (1, 2); Tug-of-War (2); Varsity Tennis (1, 2, 3); Vice-President Class (4); Glendy Burke; Tulane Club.

BEAUREGARD PERKINS, JR. New Orleans, La.

Literary; Glendy Burke; Y. M. C. A.; Spanish Circle; Class Football (2).

SENIOR ARTS AND SCIENCES CLASS

MAX M. SCHAUMBURGER New Orleans, La.

Literary: Varsity Debate (3); Tulane Society of Economics; Glendy Burke, Sergeant-at-Arms (1), Treasurer (2); Clerk of Congress (3), Speaker (4); Tug-of-War (1, 2); Class Football (1, 2); Class Wrestling (1, 2); Class Basketball (2); Class Track Team (1); Freshman Debating Team; Winner Glendy Burke Medal (1); Alternate Varsity Debating Team (2); Winner of Medal offered for best Freshman or Sophomore in Varsity Debate (2); Carnot Debate (3, 4); Advertising Manager "Weekly" (3), General Business Manager (4); Oratorical and Debating Council (3, 4), Secretary-Treasurer (4); Business Manager Enalut Riot (1, 2); French Circle, Vice-President (1, 2), Secretary (3); Spanish Circle, Vice-President (1, 2), President (3); Tulane Night (1); Varsity Football Squad (4); Tulane Press Club (1, 2, 3, 4); Tulane Rifle Club (4).

WARREN C. SHANKLE Mansfield, La.

Literary: Class Historian (3); Class Secretary-Treasurer (4); Forum; French Circle; Spanish Circle; Chess Club (3, 4); Rifle Club (4); Polity Club; Y. M. C. A., President (4); Managing Editor "Tulane Weekly" (4); Dormitory Governing Board (4).

JOHN LEMUEL TOLER Biloxi, Miss.

Beta Theta Pi; Literary: Secretary Academic Student Body (4); Tulane Club; Y. M. C. A. (3, 4); Class Basketball (1, 2); Assistant Secretary Forum (3); Basketball Squad (3).

GUS WAKEMAN Arcadia, La.

Literary: Alternate Varsity Debating Team (3); "Tulane Weekly" Managing Editor (3); Carnot Debate (1); Class Treasurer (3).

SENIOR ARTS AND SCIENCES CLASS

ARTHUR CARROL WATERS New Orleans, La.

Sigma Chi; Literary; Varsity Tennis (1, 2, 3, 4), Captain (2), Manager (4); Junior and Senior German Clubs; Tug-of-War (1, 2); Class Vice-President (3); Tulane Society of Economics.

ROBERT BOYD WALLACE Camden, Ala.

Scientific; Class Track Team (1); Dormitory Governing Board (4); Dormitory Football Team (4); Tulane Club (4).

HERBERT S. WEIL New Orleans, La.

Literary; Alternate Varsity Debating Team (3); Tulane Society of Economics; Tulane Polity Club; Oratorical and Debating Council (4); Glendy Burke, Secretary-Treasurer (3, 4); Law Debating Club (4); Tug-of-War (1); Class Football (2); Alternate Class Debating Team (1); Class Debating Team (2); Class Secretary-Treasurer (2); Class Editor "Jambalaya" (3, 4); French Circle (2, 3); Spanish Circle (3); Menorah; Tulane Club; Varsity Debating Team (4).

WILLIAM A. WEST, JR. Norwood, La.

Phi Delta Theta; Kappa Delta Phi; Sigma Omicron Pi; Literary; Manager Football Team (4); Business Manager "Jambalaya" (3); Editor-in-Chief "Jambalaya" (4); Glendy Burke; Managing Editor "Tulane Weekly" (3); Vice-President Tulane Club (3); Class Vice-President (2); Class Football (1, 2); Class Wrestling (1, 2); Tug-of-War (1, 2); Varsity Football Squad (3); Junior and Senior German Clubs; Tulane Society of Economics; Phi Beta Kappa.

GIBSON HALL AND TILTON MEMORIAL LIBRARY

Junior Arts and Sciences Class Roll

CLASS OFFICERS

JULIUS HOFFMAN *President*
 GEORGE COUSIN *Vice-President*
 WALTER GARDINER *Secretary*

CLASS ROLL

- GEORGE COUSIN**
 Sigma Nu; Scientific; Class Track Team (1, 2); Tug-of-War (2); Class Football (2); Class Treasurer (2); Vice-President and Treasurer (3).
- WALTER GARDINER**
 Scientific; Tulane Band (1, 2); Tulane Night (1); Enalut Riot (2); Class Secretary (3).
- JULIUS HOFFMAN**
 Literary; Class President (4); Class Debating Team (1, 2); Alternate Varsity Debating Team (2); French Circle (2); President (3); President Chess Club (3); Winner Carnot Medal (3).
- YATARO KOBAYASHI**
 Chemical and Sugar Engineering ('08, '09, '10).
- VICTOR MATHER**
 Class Wrestling Team; Tug-of-War; Class Football (2).
- DAVID MCBRAYER**
 Scientific.
- JULES CLAUDE MERAUX**
 Literary; Dramatic Club (1); Glendy-Burke; Vice-President Spanish Circle (4); Treasurer French Circle (4); Class Football Team; Varsity Football Team (4).
- WILLIAM NETTERVILLE**
 Scientific.
- ROBERT PERKINS**
 Sigma Chi; Literary; Class Football (2); Class Secretary (3); Secretary Forum (3); "Tulane Weekly" (3).
- MOISE THIBODEAUX**
 Literary; S. A. A. U. Champion Bantamweight Wrestler (2); Varsity Wrestling Team (1, 2); Class Wrestling (2); Vice-President French Circle (2); President (3); Glee Club (3); Class President (2); Dormitory Football Team (3); Assistant Secretary Forum (3).
- RUSSELL THOMPSON**
 Class Baseball; Tug-of-War; Class Track; Literary. Spanish Circle (3); Glendy-Burke (3).
- WILLIAM J. WISE**
 Zeta Beta Tau; Literary; Class Football (1, 2); Forum (1, 2); Class Debating Team (3);

Sophomore Arts and Sciences History

THE Class of '18 is known not for its quantity but its quality. In numbers it is small, but in intellect and diversification extremely large. The members of the class, who have survived the great toils and hardships of the Freshman year, and are now soaring on closer to the goal, are as a whole one of the most brilliant in the institution.

This small class has been banded together by the strong ties of both college and class spirit ever since entering the University, and is always represented in the student activities. It is ever ready to lend a hand to aid and support its fellow mate and endeavor to make him succeed.

Besides being intellectually great, the class may boast of men who are known for other things about the school. Among these are "Red" Simpson, the 'varsity track and football man; the small wrestler and boxer, "Midget" Kohlman; and 'varsity football manager, Marion Legendre.

Now, kind readers, I do not think it necessary to enumerate each and every good trait of the entire class, or of each individual; for certainly if you will allow me to make a prophecy, you will hear of every one of these men ere many years have elapsed. Surely, men who start out making such rapid progress as these men of '18 are doing will not stop very short of becoming great.

EDWIN F. MARX,

Historian, '18.

Sophomore Arts and Sciences Class Roll

OFFICERS

- S. B. DODDS *President*
 M. J. LEGENDRE *Vice-President and Treasurer*
 L. L. KOHLMAN *Secretary*

MEMBERS

- J. E. BAILEY**
 Scientific; Class Football (2); Class Track (1).
- A. J. BARTLETT**
 Sigma Nu; Scientific; Class Debating Team (1); Class Wrestling (1); Class Football (2); "Tulane Weekly" (2); Rifle Club (2); Forum (1,2); Secretary Freshman Dental Class (2); "Jambalaya" Class Representative (2).
- WALTER CARROLL**
 Sigma Chi; Literary; Tug-of-War (2); French Circle; Tulane Club; Forum.
- H. S. CHENET**
 Literary.
- S. B. DODDS**
 Beta Theta Pi; Literary; Tulane Club; Class Vice-President and Treasurer (1); Class President (2); Tug-of-War (2); "Jambalaya" Representative (1); Class Track (1); Spanish Circle (2); President (2); Y. M. C. A.
- L. L. KOHLMAN**
 Zeta Beta Tau; Literary; French Circle (1, 2); Tulane Club; Class Wrestling (1, 2); Class Football (2); Class Secretary (2).
- W. A. KRAEMER**
 Literary.
- M. J. LEGENDRE**
 Sigma Chi; Sigma Omicron Pi; Scientific; Class Vice-President and Treasurer (2); Tug-of-War (1, 2); Class Wrestling (1, 2); Class Football (1, 2); Captain Class Basketball Team (2); French Circle (1, 2); Secretary (2); "Tulane Weekly" (2); Assistant Football Manager (2); Captain Rifle Club (2); Manager Handball Team (2); Tulane Club.
- E. D. McCUTCHON**
 Alpha Tau Omega; Sigma Omicron Pi; Literary; Vice-President and Treasurer Class (1); Secretary (2); Class Football (1); Tug-of-War (1); Class Track (1); Class Wrestling (1, 2); French Circle (1, 2); Spanish Circle (2); Assistant Managing Editor "Tulane Weekly" (2); Manager Class Basketball Team (1); Winner Freshman Shield; Tulane Club; Polity Club.
- E. B. MARTIN**
 Sigma Chi; Scientific.
- E. F. MARKS**
 Literary; Spanish Circle; Tulane Club.
- J. R. MOCRE**
 Literary; Forum; Tug-of-War.
- A. B. SIMPSON**
 Literary; Tug-of-War (1, 2); Captain (2); Class Football (1, 2); Captain (2); Class Wrestling (1, 2); Varsity Football Squad (2); Varsity Track Team (1); "Tulane Weekly" (2); Forum (1, 2); Dormitory Governing Board (2); Dormitory Football Team (2).
- D. W. STEWART**
 Literary; Class Football (1); Tug-of-War (2); Class Wrestling (2); Tulane Club (2); Forum; Y. M. C. A.; Dormitory Football Team (2).

Freshman Arts and Sciences History

It is little worthy of historical note that annually there enters the Arts and Sciences College of Tulane University a class of boys, called Freshmen; but the present writer is called upon to make history of the fact, that in October, 1915, there resounded through the corridors of Gibson Hall the steady, determined tread of a mighty concourse of stalwart Southern manhood, that type of manhood on which the foundation of our "Dear Old Olive and Blue," of this great nation, in fact, is laid.

In October, 1915, the Class of '19 determined to throw aside the manacles of ignorance, and with eyes fixed on the goal of high ambition, started at a steady pace the race for the accomplishment of ideal, in which graduation from Tulane is but the first lap; not avoiding, but conquering and completely vanquishing every obstacle in the way, be it great or small, a problem in trigonometry or a Sophomore. (Of course, it is understood that mere trifles like pulling a string a Soft-o-mores through Lake Audubon twice in fifteen minutes, or kicking a football between two goal posts some half-dozen times within an hour, although, if I remember correctly, there were some little Sophomores running behind us chirping, "Please don't," are not worthy of consideration under this caption).

Well, after calmly ridding themselves of a few such harmless pests as a fly, a mosquito, and a drove of Sophomores, the Freshmen quickly gained momentum, and now it can be said without the slightest fear of successful contradiction that the Class of '19 bids fair to stand at the apex of educational advancement at Tulane University. This fact is self-evident, as all who have looked soberly and thoughtfully at this class of Freshmen, readily agree. However, in needless substantiation, the following evidence is presented:

1. The month after the coming of the Class of '19 an announcement was made to the effect that Tulane had been advanced to a front rank among American colleges.
2. In the middle ages the only men who possessed any education or scientific knowledge worth mentioning were the monks, who were distinguished from the rank and file of men by a small, round cap, called a skull-cap. Consequently, to-day the skull-cap is a recognized emblem of superior learning. Now, although the Class of '19 has been at Tulane only a few months, it has been announced by the faculty that the members of the Freshman Class, and no others, are admitted to the exclusive "Order of the Skull-cap."
3. Dean A. B. Dinwiddie announced shortly after the arrival of the Class of '19 that the honor system was proving splendidly successful.

We ask you, gentle reader, do not these facts proclaim volumes?

We modestly refrain from lifting the curtain of the future, leaving that privilege with the reader, who has before him the historical facts, and the true light of an historical interpretation, which will show him the brilliant stage of the future, prognosticating that new era, when the Class of '19 shall have emerged, pure metal, unalloyed, from that powerful, refining crucible, TULANE.

WILLIAM S. CALLENDER, *Historian.*

Freshman Arts and Sciences Class Roll

CLASS OFFICERS

MACON EDMONDSON	<i>President</i>
WILLIAM PARKERSON	<i>Vice-President</i>
R. E. MILLING, JR.	<i>Secretary</i>

CLASS ROLL

MILTON POKORNY ADLER	New Orleans, La.
Zeta Beta Tau; Scientific.	
WILLIAM LEDYARD ALEXANDER	Alexandria, La.
Delta Kappa Epsilon; Scientific; Tulane Club; Class Wrestling.	
HOWARD TUCKER BOND	McDonoughville, La.
Scientific.	
ROBERT EDWIN BALL	Alexandria, La.
Delta Kappa Epsilon; Tulane Club; Glee Club; College of Commerce.	
FRANCES XAVIER BOSTICK	Amite, La.
Tulane Club; Spanish Circle; Class Wrestling.	
HAROLD FREDERICK BOTT	New Orleans, La.
Delta Kappa Epsilon; Scientific; Tulane Club; Wrestling.	
C. ATLEE BRELAND	Bogalusa, La.
Literary; Tulane Club; Tug-of-War.	
MALCOLM McC. BROWN	New Orleans, La.
Beta Theta Pi; Spanish Circle; Tulane Club; Scientific; Secretary College of Commerce.	
MOISE SCHWARTZ CAHN	New Orleans, La.
Scientific; Tug-of-War.	
WILLIAM SEAGO CALLENDER	New Orleans, La.
Literary; Tulane Club; Glendy-Burke; Tug-of-War; Class Historian.	
HENRY BRIGHT CHASE	Alexandria, La.
Sigma Chi; Scientific.	
GARNER GREESON COLLUMS	Stillwell, Okla.
Literary; Tulane Club.	
LORENZO N. DANTZLER, JR.	Biloxi, Miss.
Tulane Chess Club.	
MORRIS J. DUFFY	New Orleans, La.
Delta Sigma Phi; Scientific; Class Wrestling.	
CALDWELL DUMAS	Paris, Tenn.
Phi Delta Theta; Literary; Tulane Club; Tug-of-War; Class Football; Dormitory Football Team.	
EDWARD MACON EDMONSON	New Orleans, La.
Delta Kappa Epsilon; Literary; Captain Class Wrestling Team; Class President.	
GUSTAVE A. GONDRAN, JR.	New Orleans, La.
Tulane Club.	
TUTTLE FLASPOLLER	New Orleans, La.
Phi Delta Theta; Junior German Club.	
LOUIS EUGENE GROSSMAN	New Orleans, La.
Literary; Tug-of-War; Class Football.	
EDWARD ROBERT GSCHWIND	New Orleans, La.
Scientific.	
WILLIAM DAVID HAAS, JR.	Alexandria, La.
Kappa Sigma; Literary; Vice-President Spanish Circle.	
EDWIN F. KEPLINGER, JR.	New Orleans, La.
Delta Kappa Epsilon; Literary; Tulane Club; Glee Club.	
URBAN D. KOEN	New Orleans, La.
Literary; Tug-of-War; Manager Class Football.	

FRESHMAN ARTS AND SCIENCES CLASS ROLL

WILLIAM MARTIN LATHROP	New Orleans, La.
Literary; Tulane Club; French Circle; Glee Club; Class Wrestling.	
LOUIS GEORGE LEMLE	New Orleans, La.
Zeta Beta Tau; Literary; Glendy-Burke; Tulane Club; Class Wrestling; Menorah.	
CHARLES MAURICE LESCALE	New Orleans, La.
Delta Sigma Phi; Scientific.	
HOSEA WEBSTER McADOO	Texarkana, Ark.
Scientific; Dormitory Football Team.	
EDWIN HOWARD McCALEB, JR.	New Orleans, La.
Delta Tau Delta; Literary; Glee Club.	
PERCY L. McCAY	New Orleans, La.
Delta Kappa Epsilon; Literary; Class Football.	
JESSE CHANDLER McGEE	McDonoughville, La.
Literary; Tulane Club; French Circle; Glendy-Burke.	
NELSON McNEILL	Valley Mills, Texas
Phi Kappa Sigma; Scientific; Captain Varsity Baseball Team.	
THOMAS JOSEPH MARTIN	St. Martinsville, La.
Literary; French Circle; Tug-of-War.	
JOHN FREDERICK MAYER	New Orleans, La.
Scientific.	
ROBERT EDWARD MILLING, JR.	New Orleans, La.
Beta Theta Pi; Scientific; Glee Club; Class Secretary.	
ALBERT R. MOUSTIER	New Orleans, La.
Delta Sigma Phi; Literary; Tulane Club; Glee Club.	
N. HENRY NUNEY, JR.	Arabi, La.
Literary; French Circle.	
WALDO OTIS	Logtown, Miss.
Scientific.	
WILLIAM PARKERSON	New Orleans, La.
Beta Theta Pi; Literary; Tulane Club; Tug-of-War; Class Wrestling; Class Football; Vice-President and Treasurer; "Jambalaya" Representative.	
NOLAND REGINALD PEYROUX	New Orleans, La.
Literary; Tug-of-War; Class Football.	
LIONEL S. POPKIN	Franklin, La.
Literary; Glendy-Burke.	
JUDSON CAREY RIVES	Mansfield, La.
Kappa Sigma; Scientific; Spanish Circle; Tug-of-War; Class Football.	
ADOLPH KAUFMAN SCHARFF	New Iberia, La.
Zeta Beta Tau; Literary; Tulane Club; Glendy-Burke; Tug-of-War.	
LESTER DANIEL SCHARFF	New Iberia, La.
Zeta Beta Tau; Literary; Tulane Club; Glendy-Burke; Tug-of-War.	
WILEY TERRELL SIMPSON	Smithville, Ga.
Sigma Nu; Scientific.	
BENEDICT CURTIS SMITH	New Orleans, La.
Beta Theta Pi; Scientific; Tug-of-War; Class Football; Varsity Football Squad.	
FELIX ROBERTSON SPILLER	Bayou Goula, La.
Scientific.	
J. HUGH DE LA VERGNE	New Orleans, La.
Scientific; French Circle.	
WINFIELD S. WELLINGTON	New Orleans, La.
Sigma Nu; Scientific; Tug-of-War.	
ROBERT WIEGAND	New Orleans, La.
Sigma Alpha Epsilon; Literary; Class Football.	
JULIAN EDWARD WOLFF	Washington, La.
Scientific; Tulane Club.	
JUSTIN VOLLMER WOLFF	New Orleans, La.
Zeta Beta Tau; Literary; Tulane Club; Glendy-Burke; Menorah; Class Football; Tug-of-War; Class Wrestling.	

MORTON ARNOLD ALDRICH, PH.D.
DEAN OF THE COLLEGE OF COMMERCE AND BUSINESS ADMINISTRATION

Commerce and Administration

FOUR YEAR DAY COURSE

OFFICERS

ROBERT EDWIN BALL *President*
MALCOLM McCULLOUGH BROWN *Vice-President*
JUDSON CAREY RIVES *Secretary and Treasurer*
WILLIAM LEDYARD ALEXANDER *Jambalaya Representative*

MEMBERS

MILTON POKORNEY ADLER
WILLIAM LEDYARD ALEXANDER
ROBERT EDWIN BALL
HAROLD FREDERIC BOTT
MALCOLM McCULLOUGH BROWN
WILLIAM ALLEN COOK
BERNARD TUTTLE FLASPOLLER
GILBERT J. FORTIER
EDWARD ROBERT GSCHWIND
EDWIN F. KEPLINGER, JR.
JOHN FREDERICK MAYER
NELSON McNEILL
JUDSON CAREY RIVES
BENEDICT C. SMITH

CANDIDATES FOR BACHELOR OF BUSINESS DEGREE

TECHNOLOGY

WILLIAM HENRY P. CREIGHTON, U. S. N.
DEAN OF THE COLLEGE OF TECHNOLOGY

Senior Technology Class

ABRAHAM BRENER New Orleans, La.
 Chemical and Sugar Engineering; Engineering Society; Treasurer (3);
 Class Football.

EDWIN FRANCIS EMMER New Orleans, La.
 Delta Sigma Phi; Mechanical and Electrical Engineering; Class Football;
 Tug-of-War (1, 2); Vice-President Class (4); Secretary Engineering
 Society (4).

JAMES EWIN Florence, Ala.
 Beta Theta Pi; Civil Engineering; Varsity Baseball (1, 2); Varsity
 Tennis (2); Class Football (1, 2); Class Track (1, 2); Senior German
 Club (3, 4); Junior German Club (1, 2).

EUGENE CLIFFORD HAWKINS New Orleans, La.
 Special Certificate Mechanical Engineer; President Engineering Society
 (4); Class Wrestling; Tug-of-War (1, 2); Class President (3); Varsity
 Wrestling Team; S. A. A. U. 158-Pound Champion.

SENIOR TECHNOLOGY CLASS

EDWARD LEE LEVI New Orleans, La.

Mechanical and Electrical Engineering; Engineering Society; Vice-President Class (4); Class Wrestling (1, 2); Class Football (1); Tug-of-War (1, 2); "Jambalaya" Representative (4).

WILLIAM B. MONROE New Orleans, La.

Sigma Chi; B.S., Tulane University; Civil Engineering; Assistant Business Manager "Tulane Weekly" (2); Glendy-Burke (1, 2, 3); Junior German Club (1-5); Senior Serman Club (3, 4, 5); Business Manager "Tulane Weekly" (3); Tulane Club (3, 4); Y. M. C. A. (1); Louisiana Engineering Society (5); Manager Class Basketball Team (3); Vice-President and Treasurer Arts and Sciences Student Body (4); Assistant Manager Varsity Track (3); Assistant Chief Engineering Summer Survey Camp (4); Tulane Night Committee (5); President Technology Student Body.

HERBERT O'DONNELL New Orleans, La.

Chemical and Sugar Engineering; Engineering Society.

SHEPARD FRANCIS PERRIN New Orleans, La.

Kappa Alpha; Mechanical and Electrical Engineering; Class Wrestling (1); Class Football (1, 2); Tug-of-War (1, 2); "Jambalaya" Representative (3); Class President (4); Director Engineering Society (4); Assistant Business Manager "Tulane Weekly" (4).

SENIOR TECHNOLOGY CLASS

MAURICE FLETCHER PETTY New Orleans, La.
 Architecture; Architectural Society (3, 4); Chess and Checkers Club (1-5).

ROBERT ALVIN PIERPONT New Orleans, La.
 Kappa Alpha; Mechanical and Electrical Engineering; Engineering Society; Class Football, Baseball, and Track; "Lambalaya" Representative (3); Vice-President Engineering Society (4).

PERCIVAL EUGENE ROONEY New Orleans, La.
 Chemical and Sugar Engineering; Treasurer Engineering Society (4); Secretary Class (4); Vice-President (3); American Chemical Society.

GREEN RIVES Mansfield, La.
 Kappa Sigma; Mechanical and Electrical Engineering; Engineering Society; Class President (3); Treasurer (4).

SENIOR TECHNOLOGY CLASS

HORACE M. WHITE Alexandria, La.

Kappa Alpha; Civil Engineering; Chief Engineer Summer Survey Camp '15; Class President (2).

CARL E. WOODWARD New Orleans, La.

Sigma Alpha Epsilon; Kappa Delta Phi; Architecture; Varsity Football (1, 2, 3, 4); Vice-President Architectural Society; Class Baseball; Class Track; Treasurer Tulane Club; Circus Committee; Enalut Riot (3); Technology Editor 1916 "Jambalaya"; Varsity Basketball (1, 2, 3, 4).

Junior Technology Class History

THREE years have swiftly passed since first the doors of Tulane were opened to our endeavors. And all too swiftly, for now, and scarcely realizing it, we stand upon the threshold of our last—our Senior year—from which we shall go out into the world to seek our fortunes, yet without those guiding hands that have so carefully piloted us over the many reefs and uncertainties of our past.

Therefore, let us look back upon the more significant achievements of the earlier years of our college career.

As Freshmen we were but Freshmen, gay and giddy, with but little thought save for the present.

However, Tulane was aware of the fact that such a class was within her sacred precincts, and of all Tulane, the Sophomores were most aware.

Even after the first contest for supremacy, that of the Tug-o'-War, our rival classmen dampened both in spirit and body, knew that they were "in for it." Each contest was but a repetition of the first, and in the end the Freshman athletes emerged battle-scarred but triumphant.

Entering the second year, reduced in numbers, but not in spirit, and greatly strengthened by unity, we prepared to defend our laurels against the oncoming horde of Freshmen. As to physical prowess, they were little superior to their friends, the Juniors. But credit must be given where it is deserved, for in the football game they held our much heavier eleven to a scoreless tie. When it came to brains, if they may be called such, the Freshies were right there with the goods, their debating team quite overwhelming our worthy speakers.

The track meet closed our series of inter-class events, and "1917" boldly adorned the much coveted "tank."

Then, becoming upper-classmen, we bade farewell to such rivalry and ascended to a more lofty plane, from which we might look upon the strifes of our successors and turn our undivided attention to the affairs of Tulane. *Historian.*

Junior Technology Class Roll

OFFICERS

FIRST TERM

DAVID WEIDMAN *President*
V. WILSON *Vice-President and Treasurer*
L. E. STOUSE *Secretary*

MEMBERS

H. H. BATE
Delta Kappa Epsilon; Civil Engineering; Tug-of-War (1, 2); Wrestling (1, 2); Tulane Club (2, 3); Engineering Society (2, 3); Rifle Club Treasurer (3); Junior German Club; Class Editor "Jambalaya" (3); Quartermaster of Summer Survey (2); Chief Engineer of Summer Survey (3).

F. BECERRA
Mechanical and Electrical Engineering.

M. P. BOULET
Delta Sigma Phi; Sugar Chemistry.

E. A. BERRY
Mechanical and Electrical Engineering.

H. E. DARTON
Civil Engineering.

C. B. DICKS, JR.
Sigma Alpha Epsilon; Sugar Chemistry; Tulane Rifle Club; Tulane Club; Y. M. C. A.; Junior German Club; Class Historian (3); Class Track Team (2).

H. G. FRITCHIE
Mechanical and Electrical Engineering; Tug-of-War (1, 2)

W. J. GIBBENS, JR.
Delta Tau Delta; Architecture; Tug-of-War (1, 2); Class Football (2); Class Vice-President and Treasurer.

J. M. GWINN, JR.
Mechanical and Electrical Engineering; Engineering Society; Tulane Rifle Club; University Chorus.

G. HOFFMAN
Sugar Chemistry; Tug-of-War (2).

J. W. JOACHIM
Mechanical and Electrical Engineering.

S. J. KATZ
Zeta Beta Tau; Civil Engineering; Class Football (2).

J. M. LAPEYRE
Architecture; Tulane Architectural Society.

A. J. LEGGETT, JR.
Mechanical and Electrical Engineering; Tug-of-War (1, 2); Wrestling (1, 2); Lightweight Champion Wrestler of University; Varsity Wrestling (1, 2, 3); Class Track (2); Engineering Society.

F. LOPEZ
Architecture; Tulane Architectural Society; Secretary (3).

S. L. MCCONNELL
Delta Kappa Epsilon; Mechanical and Electrical Engineering; Tug-of-War (1, 2); Wrestling (1, 2); Class Football (1); Class President (1); Varsity Football (2).

F. MCGRAW
Kappa Sigma; Mechanical and Electrical Engineering; Tug-of-War (1, 2); Wrestling (1, 2); Class Football (1, 2); Class Secretary (1); Class Vice-President and Treasurer (2); Varsity Football (3).

JUNIOR TECHNOLOGY CLASS ROLL

K. McLEOD

Kappa Alpha; Mechanical and Electrical Engineering; Class Wrestling (2); Class Track (2); Tulane Engineering Society (3); Y. M. C. A. (1, 2); Assistant Basketball Manager (3).

R. H. MANN

Sigma Alpha Epsilon; Civil Engineering; Tug-of-War (2); Wrestling (2); Tulane Club; Tulane Rifle Club; Secretary; Junior German Club; Class Secretary (2); Class President (2); Y. M. C. A., Treasurer; Varsity Track; Freshman Shield.

A. W. NORMAN

Alpha Tau Omega; Architecture; Architectural Society; President Tulane Glee and Mandolin Club (1); Chairman Junior German Club (2).

S. M. OPPENHEIM

Chemical Engineering.

W. M. OWEN

Sigma Nu; Architecture; Architectural Society (1, 2).

H. SCHERER

Sugar Chemistry; Class Track (2); Tug-of-War (1); Glee Club (1, 3); Manager Tulane Band (2); Delta Sigma Phi.

L. E. STOUSE

Alpha Tau Omega; Mechanical and Electrical Engineering; Tug-of-War (2); Tulane Club (3); Glee Club (1); Rifle Club (3); Engineering Society (3); French Circle (3); Class Secretary (3); Junior German Club; Varsity Track (1, 2).

D. S. WATTERS

Sigma Alpha Epsilon; Civil Engineering; Class Football (2); Intercollegiate Tennis Champion (2 singles, 8 doubles); Tug-of-War (2); Rifle Club (3).

E. R. WEEKS

Mechanical and Electrical Engineering.

E. WELLINGTON

Sigma Nu; Architecture; Tug-of-War (1, 2); Architectural Society (1, 2); Class President (2); Class Football (1, 2); Class Secretary (1); Class Vice-President and Treasurer (1); Glendy Burke (1).

D. W. WEIDMAN

Civil Engineering; Class Historian (2); "Weekly" Representative (2); Class Editor "Jambalaya" (2); Class President (3).

V. WILSON

Sigma Chi; Sigma Omicron Pi; Mechanical and Electrical Engineering; Class Football (1); Engineering Society; Junior German Club; Rifle Club; Class Vice-President and Treasurer (3); University Night (1); Tulane Club.

A. L. WOLFF

Zeta Beta Tau; Civil Engineering; Class Football (1, 2); Tug-of-War (1, 2); Class Basketball (1, 2); Class Track (2); President Tulane Club (3); Assistant Chief Engineer Summer Survey (3); Varsity Track (2); Varsity Basketball (2, 3).

C. J. WYLER

Mechanical and Electrical Engineering; Tug-of-War (1, 2); Wrestling (2); Class Basketball (1, 2).

W. H. ZEIGLER

Mechanical and Electrical Engineering; Tug-of-War (1, 2); Wrestling (2); Class Football (1, 2); Class Track Team (2); Tulane Band; Tulane Club; Engineering Society; Rifle Club.

J. O'BRIEN

Civil Engineering; Engineering Society; Rifle Club.

G. G. MORTHLAND

Chemical Engineering; Tug-of-War (1, 2); Secretary I. O. M. B. A. (2).

DOROTHY HEBERT

Kappa Kappa Gamma; Architecture; Architectural Society.

H. E. DARTON

Civil Engineering; Tug-of-War (1, 2); Class Football (2); Tulane Club (1, 2); Engineering Society (1, 2); Rifle Club (3).

Sophomore Technology Class History

THE class of 1918 is a wonderful class, yea, some class. After having weathered the rocky course of our Freshman year we have climbed to the dignified and awe-inspiring rank of Sophomore. We number among our ranks many of the coming lights of Christendom; but to continue, after our fearful struggle with the hostile profs of the Freshman year we have been dragged, bitterly contesting every trench, into the misty heights of calculus and physics. Notwithstanding these necessary evils, we have found time to devote ourselves to every line of college endeavor. We have among us many promising athletes, and when it comes to intellect, why, we are all "*chez nous*." Our class has done wonders for Tulane; it will take many generations after us to live down the wonderful standard which we have set. This may seem rather overdrawn and egotistical to the reader, but ask any Sophomore and I feel sure that he will agree most heartily.

But I am neglecting our tender little charges, the Freshmen. These microbes blew into the city late last fall, about the first of October, I think. The first day one of our cruel classmates showed up with an ounce of insect powder, but the brutal lad was apprehended before the complete extermination of the class was accomplished. Oh! no, Clarice, the finish of the tug-o-war resulted from a very odd coincidence. The one outstanding characteristic of this germ is its frantic terror of H_2O —it frequently consumes its weight in prunes in a day—but the mere smell of H_2O throws it into violent convulsions. It would have been as easy to destroy a Ford as to have dragged that bunch of bacteria into the pond. When the fumes of that dreaded liquid reached their nostrils they struggled like infuriated squirrels. Their terror was so pitiful that we could find no heart to offer much resistance.

The wrestling was a crime. Does the gentle reader remember the epidemic of grip which lately broke out in our midst? It was the wrestling. We had notified the Board of Health, and immediately after musing up a Freshman, our martyrs were fumigated, but, alas, to no avail. It was rumored for some time the football game would be cancelled, but we would have no such stain on our escutcheon, and we put out a team, but of course we chose immunes and not our regular star players. But we have ordered gas masks from Europe, so we are ready for the next contest.

Sad to say, we have many more serious things to consider than Freshmen, and we feel sure that we have proven ourselves a hard-working class of young men. Many mistaken people have the idea that a college lad has an easy and joyful time, but take it from us, if the last two years are like the first two, the hard, cruel world will be a welcome change.

The Historian.

Sophomore Technology Class Roll

OFFICERS

FIRST TERM

E. N. EHRLHART *President*
 R. J. VALLON *Vice-President*
 E. A. GASTROCK *Secretary-Treasurer*
 M. M. BOATNER *Historian*

SECOND TERM

E. N. EHRLHART *President*
 R. J. VALLON *Vice-President*
 G. R. HAMMETT *Secretary-Treasurer*

MEMBERS

- CLIFFORD G. BALDWIN
 Mechanical and Electrical Engineering; Varsity Wrestling Team; Captain Class Wrestling Team (2).
- CEDRIC E. BARRON
 Delta Kappa Epsilon; Junior German Club; Architecture; Secretary-Treasurer Tulane Club; Architectural Society.
- J. A. BEAUVAIS
 Civil Engineering.
- MARK M. BOATNER, JR.
 Mechanical and Electrical Engineering; Tug-of-War (1, 2); Class Football (1); Wrestling (2); Class Historian (2).
- F. E. BROCKMAN
 Mechanical and Electrical Engineering; Tug-of-War (2); Varsity Baseball (1); Varsity Basketball (1); Class Basketball (1).
- JOSEPH E. CAZENEUVE
 Civil Engineering; Varsity Football (2).
- M. J. DREYFUS
 Zeta Beta Tau; Civil Engineering; Tug-of-War; Class Basketball (1); Tulane Club (2); Class Wrestling (1).
- BENJAMIN JOSEPH DULANY
 Architecture; Architectural Society; Chess Club; Tulane Circus (1).
- EUGENE N. EHRLHART
 Chemical Engineering; Class President (1, 2); Student Body Council (1, 2); Freshman Regulations Committee (2); Tulane Circus (1); Tug-of-War (2); Class Editor "Jambalaya" (1).
- SOLOMON FINKELSTEIN
 Civil Engineering.
- EDWARD A. GASTROCK
 Chemical Engineering; Tug-of-War (1, 2); Class Historian (1); Class Editor "Jambalaya" (1); Class Football (2); Secretary and Treasurer Class (2); Tulane Circus (1); Glee Club (2); Rifle Club (2).
- GEORGE R. HAMMETT
 Pi Kappa Alpha; Mechanical and Electrical Engineering; Class Wrestling (2); University Night (1); Tulane Circus (1); Secretary and Treasurer Class (2); Class Editor "Jambalaya" (2).
- J. CLARENCE HIRSCH
 Mechanical and Electrical Engineering; Tug-of-War (1, 2); Class Football (1); Tulane Circus (1).
- CLARENCE LEONARD JONES
 Civil Engineering; Tug-of-War.

SOPHOMORE TECHNOLOGY CLASS ROLL

ERROL E. KELLY

Mechanical and Electrical Engineering; Class Football (2); Tulane Circus (1).

HAROLD KERNAN

Civil Engineering; Class Basketball (1); Captain Class Football Team (1); Tug-of-War (1, 2); Class Wrestling (1, 2).

RANDALL F. LEGEAU

Mechanical and Electrical Engineering; Class Wrestling (2).

ANDREW MOORE LOCKETT

Sigma Chi; Architecture; Architectural Society; Chess Club; Class Football Team (2); Class Wrestling (2); Assistant Business Manager Architectural Annual; Y. M. C. A. (2).

W. VANCE LOGAN

Kappa Alpha; Mechanical and Electrical Engineering; Forum Literary Society; Engineering Society.

EDWARD B. LUDWIG

Architecture; Architectural Society; Y. M. C. A.; Tug-of-War (1, 2); Chess Club; Tulane Circus (1); Class Wrestling (2); Class Basketball (2); Varsity Track Team (1); Class Track Team (1); Glee Club (2).

JOSEPH P. MAGUIRE

Mechanical and Electrical Engineering; Class Track Team (1).

VICTOR T. MATHER

Mechanical and Electrical Engineering; Class Wrestling (1, 2); Tug-of-War (1).

GILBERT S. MAZERAT

Mechanical and Electrical Engineering.

NICHOLAS MULLER

Architecture; Architectural Society; "Tulane Weekly" Staff; Y. M. C. A.; Glee Club; Tulane Circus (1); Enalut Riot (1); Forum; University Night (1).

JULIUS SLAVENKO

Class Tug-of-War; Class Wrestling (2); Class Football (2).

ROGER P. SHARP

Architecture; Architectural Society; Y. M. C. A.; Tulane Club; Tulane Circus.

HENRY STERN, JR.

Zeta Beta Tau; Class Football (1); Glendy-Burke; Tug-of-War (2); Rifle Club; Engineering Society.

JAMES TODD

Delta Kappa Epsilon; Mechanical and Electrical Engineering; Tug-of-War (1, 2); Class Wrestling (1); Tulane Club; Manager Class Football (1, 2); Class Track Team (1); Varsity Track (1); Assistant Cheer Leader (2); Engineering Society; Glee Club.

JOAQUIN R. TORRES

Architecture; Architectural Society.

JOSEPH J. TORRE

Chemical and Sugar Engineering.

ALBERT M. VOSS

Special; Tug-of-War; Assistant Treasurer Class (1).

LEO H. UJFFY

Mechanical and Electrical Engineering; University Night (1); Engineering Society; Glee Club; Rifle Club.

RAOUL J. VALLON

Sigma Alpha Epsilon; Mechanical and Electrical Engineering; Vice-President Class (1, 2); Tulane Club; Rifle Club.

GEORGE C. WALSH

Alpha Tau Omega; Mechanical and Electrical Engineering; University Night; Class Track Team (1); Captain Class Basketball (1); Manager Class Basketball (2); Secretary and Treasurer Class (1); Rifle Club.

WILLIAM P. YORK

Architecture; Architectural Society; Y. M. C. A. Cabinet; Tulane Club; Circus Committee (1); "Tulane Weekly"; Dormitory Athletic Board (2).

ANTONY M. ZIBLICH

Civil Engineering; Le Cerele Francais.

Freshman Technology Class History

Trembling with excitement, yet brave, awaiting their turn to be formally made members of a real university by going through the awe-inspiring and intricate ceremony termed "matriculation," the members of the Class of 1919 stood before the gates of Tulane one stormy September morning. They felt especially brave, however, owing to their numbers; all were there, and such an assortment of labeled goods was never known to beat on the doors of the old institution.

Soon after the scholastic year opened, our class was organized, the captains of our various teams elected, and a state of "preparedness" existed throughout the class. However, this was unnecessary, for the slogan of the "worthy" Sophomores was "safety first."

In the first contest between the two classes—the tug-of-war—Captain Fassman and his team came out victorious, defeating the Sophomores in record time. The next inter-class contest which was wrestling, while it was lost by the Freshmen, casts no discredit upon the captain of the team, Macon Edmondson; for without the year of training the "Sophs" would have found the task too much for them to cope with. The third contest added another Sophomore scalp to the Freshman belt. In a pouring rain Captain Dave Godat and his gridiron warriors clearly demonstrated their superiority as football artists by easily defeating the Sophomore team. Our class is looking forward with keen interest to the events which follow, and are expecting the same success from our basketball captain, the captain of our track team, and the captain of our baseball team.

We have now reached the end of the history. Fate alone knows what the future has in store for us, but come what may, the Freshman of the Class of Nineteen-nineteen will also remain true to the saying, "Never forget a friend and never forgive an enemy." Woe be unto the Sophomores.

HISTORIAN.

Freshman Technology Class Roll

OFFICERS

JAMES WALLACE FASSMANN *President*
RANDOLPH COOPER WEST *Vice-President*
JAMES JACKSON MANSON *Secretary-Treasurer*

MEMBERS

FELIX ALCUS
M. & E.; Tulane Club; Engineering Society; Tug-of-War; Wrestling Team.

CLOTAIRE ADAM
Civil Engineering; Class Football.

ENRIQUE ALVARADO
M. & E.

DENNIS AUGUST BERRY
M. & E.

ABE JAMES BERGERON
Chemical Engineering; Class Football.

JOSEPH WARREN BOURQUE
Pi Kappa Alpha; M. & E.

WILLIAM EDWARD BROWN
Delta Kappa Epsilon; Civil Engineering; Tulane Club.

EDWIN A. BYNUM, JR.
M. & E.; "Jambalaya" Representative; Wrestling; Tug-of-War; Engineering Society; Delta Sigma Phi.

ALPHONSE S. E. CASSAGNE
Civil Engineering; Varsity Basketball.

ROBERT EMMET CRAIG
Beta Theta Pi; Civil Engineering.

PROVOSTY ARTHUR DAYRIES
Delta Kappa Epsilon; M. & E.; Tulane Club.

SAMUEL LELAND DILL
Delta Kappa Epsilon; M. & E.; Tulane Club.

FERNANDO ESTOPINAL, JR.
Civil Engineering.

JAMES WALLACE FASSMANN
M. & E.; Captain Tug-of-War; Class Wrestling; Class Football.

LOUIS JOSEPH FAUCHEUX
Chemical Engineering.

HERBERT A. B. FREY
Chemical Engineering.

ISADORE DANIEL GEHR
Zeta Beta Tau; Architecture; Class Football; Tug-of-War; Architectural Society.

DAVE WALTER GODAT
Civil Engineering; Captain Class Football.

JAMES MCCORMICK GONDRAN
Civil Engineering.

RANDOLPH L. GRISWOLD
Alpha Tau Omega; Civil Engineering; Class Historian.

HENRY DANIEL HAMILTON
Kappa Sigma; M. & E.; Engineering Society.

LOUIS NICHOLAS HAMMETT
Architecture; Architectural Society.

HAROLD JEWELL IVENS
Delta Tau Delta; M. & E.; Tug-of-War.

MARGUERITE JOHNSON
Architecture; Architectural Society.

ALEXANDER C. JONES, JR.
Chemical Engineering,
Chemical Engineering,
M. & E.,
Varsity Football Team.

EDWARD JAMES KOCH
Sigma Alpha Epsilon; M. & E.; Class Football.

EDWARD CONNIF LAMPHIER
Chemical Engineering.

LAWRENCE MCCUNE
M. & E.

FRESHMAN TECHNOLOGY CLASS ROLL

ALDEN McLELLAN III.

Sigma Alpha Epsilon; M. & E.; Class Football; Tug-of-War; Varsity Basketball Squad.

EDMUND B. MARTIN

Sigma Chi; M. & E.

JAMES JACKSON MANSON, JR.

Beta Theta Pi; Civil Engineering; Class Football.

JOSEPH DANIEL MARTIN, JR.

M. & E.; Engineering Society.

ROY EUGENE MEVERS

M. & E.

JOHN EDWIN MOORE

Kappa Alpha; Civil Engineering; Engineering Society.

PORFIRRIO NUILA

Civil Engineering.

WALLACE FRANCIS PITARD

Pi Kappa Alpha; M. & E.

ALBERT JUAN RAMIREZ

Delta Sigma Phi; Architecture.

JOHN ELBEN RAU

Civil Engineering.

JOSEPH HARRY RAU

Phi Kappa Sigma; M. & E.

ALEXANDER S. SONNTAG

Chemical Engineering.

THOMAS DANIEL STEWART

M. & E.

MINER HOWARD VALLAS

M. & E.

GEORGE CAMPBELL WALSHE, JR.

Alpha Tau Omega; M. & E.

RANDOLPH COOPER WEST

Delta Kappa Epsilon; Civil Engineering; Tulane Club.

JOHN ROLAND WESTON

Sigma Nu; Civil Engineering; Class Wrestling; Class Football.

EDGAR WHITEHEAD, JR.

M. & E.; Tug-of-War.

ALBERT LEE WRIGHT

M. & E.

WILLIAM EMILE WUNDERLICH

M. & E.

JAMES EGBERT WYCHE

Chemical Engineering.

LOUIS WESLEY ZELLER

M. & E.; Tug-of-War.

CHARLES PAYNE FENNER, B.S., LL.B.
DEAN OF THE COLLEGE OF LAW

The Previously, Now and Soon of 1916 Law

ABOUT the time that the Lovely Cuts of new 1914 Models began to seduce the Automobiliious, the 1916 Model Justinians Busted in on the college, and stood Dear Old Alma on her Ear. This Cluster of studes hung about the Erudition Emporium before the Lunch Hour and Intermittently consented to Rest from the Labors of the Night Before in the same Chamber, wherein an Underpaid though Earnest Educator was Picking Flaws in the Jurisprudence.

For three Merry Christmasses and Summer Vacations, the Budding Blackstones cried, "This is the Existence!" and even when the Brain Factory did Business at the Old Stand, the Two-a-Days held forth, the Burlesque wasn't suppressed, and the Movies were Continuous—so there were Compensations. And yet these lads Mucilaged to their College Duties, which consisted in Vigorous Yodeling at Football Afternoons, Fussing the Fair, and Ever and Anon, with accent on the *ever*, Coating the City a Colorful Carmine.

Some of the Underdone Marshals strained the Bulging Biceps in Rude Contests of Force with Misguided Devotees from Neighboring Didactic Dispensaries. Some few Brave Spirits, on Rare Occasions, or in Moments of Remorse, read a case in a Mysterious tome, which was seldom on Speaking Terms with the Ardent Seekers, but which same they carried around with Felonious Intention to Deceive the Trusting Pedagog.

After three seasons of Successful Failure, the Embryo Attorneys were to be Dumped Out on an Innocent and Law-abiding Community, despite the Loud Wails from the Profession, and the Quiet but Determined Efforts of the Underpaid though Earnest Educators, to prevent the Exodus.

The Gala Day advanced at a Trot. After a few Propositions, that had filled the Asylums with Jurisconsults, had been Nonchalantly settled by the Ivory-topped Aspirants for LL.B., and after the Dear Directors of the Mental Process had Registered Despair on Perusing the Vacuum Papers, the Vast Auditorium Broke Out in Potted Palms, and Proud Progenitors fought for Favored Positions. Then to Crashing Chords up the Central Aistle, the Angel Band did a One-step in their rented Nightgowns and Nobby Lids, with a Dingus tickling their Red Ears, while Pater, Mater, and Various Deluded Ascendants and Collaterals Lighted up the Dark Corners with their Beaming Countenances.

Then it was all over, and the Fertile Fields of the Practice were Oozing and Exuding the pure coin of the Realm, that can be Exchanged for Tin-Lizzies, Cigars and other Creature Comforts (so it was rumored.) But never did the Nimble Nickel nimb with Greater Facility than it did out of the Clasp of Pursuing Genius.

But most of the Miniature Mansfields hung on like a Dissolved Trust, some appearing before one Bar, some before another Bar, and eventually Choked the World into Submission, and Proceeded to Extract the Reluctant Pocketbook.

Having the Wherewithal, the Arrived Brainy Boys all got Attached to Blown-in-the-Bottle Angels, and Lived Happily for Quite Awhile, Pensioned the Underpaid though Earnest Educators, and never forgot Alma. HERMAN LION BARNETT, *Historian*.

Senior Law Class

PHILIP CHARLES ALTMAN . . . New Orleans, La.

First Year Law Moot Court; Law Debating Club;
Varsity Basketball (1, 2, 3), Captain (3); Tulane
Menorah Society.

JAMES HENRY BRUNS New Orleans, La.

Phi Delta Phi; Sigma Chi
Captain Tulane Tennis Team

PERCY EGERTON BROWN Arcadia, La.

B.A., Tulane University

Forum (1, 2, 3, 4, 5, 6), Vice-President (3), Pres-
ident (5); Law Debating Club (5, 6, 7); Class Track
(1, 2); Class Football (3); Varsity Track (2, 4, 6,
7); Dormitory Football (7); Class Historian (4);
Captain-Elect Track Team (6); Secretary Y. M.
C. A. Cablaet (6); Chairman Dormitory Governing
Board (7); Oratorical and Debating Council (7);
Polity Club (7).

HERMAN LION BARNETT New Orleans, La.

B.A., Tulane University

Zeta Beta Tau; Phi Beta Kappa; Kappa Delta Phi
Student Editor Southern Law Quarterly; Vice-Pres-
ident Law Class (1); President Polity Club; Vice-
President Student Body (4); Tulane Society of Econ-
omics; Varsity Debate (3, 4); Varsity Basketball;
Varsity Track; Varsity Debate Coach; Tulane Fore-
nsic Club; Chairman Oratorical and Debating
Council (1); Class Historian (1, 2, 3, 4); Speaker
Glendy Burke Literary Society.

SENIOR LAW CLASS

NORMAN LESLIE CARTER . . . New Orleans, La.

Delta Kappa Epsilon
 Law Debating Club (1); Tulane Club (2, 3, 4).
 President (3); T. A. A. Board (3); Tulane Night
 Committee (4).

EVERETT S. FICK Winnfield, La.

Kappa Alpha; Phi Delta Phi
 Varsity Football (1, 2, 3); Varsity Track (1, 2, 3);
 President Y. M. C. A.; Law Editor "Jambalaya" (3).

MATTHEW A. GRACE New Orleans, La.

Law Debating Club; Vice-President (2); Freshman
 Law Debating Club.

MARTIN JAMES KAHAO, JR. New Orleans, La.

A.B., Tulane University
 Delta Tau Delta
 Varsity Debating Team (1).

SENIOR LAW CLASS

GARRETT L. GEORGE Denison, Texas

Beta Theta Pi; Phi Delta Phi; Sigma Omicron Pi;
 Kappa Delta Phi
 Class Editor "Jambalaya" (1); Vice-President Academic Class (2); Captain Tug-of-War (2); Varsity Football (2, 3, 4, 5); Captain (4); President Junior Law Class (4); Assistant Manager Track Team (4); Manager (5); Vice-President Tulane Club (5); President Pan-Hellenic (5).

SAMUEL WORTH GARRETT . . . Hot Springs, Ark.

JOSEPH L. KILLEEN New Orleans, La.

A.B., Loyola University

Kappa Sigma; Phi Delta Phi
 Varsity Football (1, 3); Secretary-Treasurer Class (2); Glee Club (1); University Chorus (1); Tulane Night (1); Enlut Riot (1, 2); Author "Tulane's Punctured Romance"; University Night (2); First Year Moot Court (1); Law Debating Club.

ARCHIBALD T. HIGGINS . . . McDonoghville, La.

Secretary-Treasurer Class (3); Secretary-Treasurer Law Student Body (3); Oratorical and Debating Council (3); S. A. A. C. 125-Pound Wrestling Champion, 1915.

SENIOR LAW CLASS

SELIM BARNETT LEMLE . . . New Orleans, La.
A.B., Tulane University

Zeta Beta Tau
 Polity Club; Glendy Burke; President Tulane Menorah Society; Vice-President Law Class (2).

CHARLTON H. LYONS Melville, La.
A.B., Tulane University

Kappa Alpha; Phi Delta Phi
 Varsity Basketball, Manager (3); Class President (1); Vice-President Law Debating Club; President Y. M. C. A.; Forum Literary Society; Tulane Polity Club.

SUMTER DAVIS MARKS, JR. . . New Orleans, La.
A.B., Tulane University

Beta Theta Pi; Phi Delta Phi; Phi Beta Kappa;
 Kappa Delta Phi
 Secretary T. A. A. Board; Varsity Football (2, 3, 4, 5), Captain (3); Managing Editor "Tulane Weekly" (3); Editor in-Chief "Tulane Weekly" (4); President Pan-Hellenic Council (3).

WM. HENDERSON NORMAN . . New Orleans, La.
A.B., Princeton University

Alpha Tau Omega; Phi Delta Phi

SENIOR LAW CLASS

JONATHAN JENNINGS PETERS . . . Winnfield, La.

Kappa Alpha
 President First Year Moot Court; President Law Debating Club; President Class (3); President Law Student Body; President Student Council, Ex-Officio President General Student Body (3); Polity Club; Tulane Night Committee; Glendy Burke; Y. M. C. A.

LAMAR POLK Alexandria, La.

Sigma Chi; Phi Delta Phi
 Varsity Football Squad (3).

MORRIS B. REDMANN New Orleans, La.

A.B., Tulane University

Vice-President Class (2); Associate Editor Southern Law Quarterly.

WM. FRANKLIN ROSENBLUM . . . New Orleans, La.

Law Debating Club (1, 2, 3), President (3); Forensic Club; Oratorical and Debating Council; Varsity Debating Team (1, 2); "Jambalaya" Class Editor (2).

SENIOR LAW CLASS

WALTER GOETZ WEDIG New Orleans, La.
 First Year Moot Court; Law Debating Club; Glendy
 Burke; Tulane Menorah Society.

RUDOLPH JOHN WEINMANN . . New Orleans, La.
A.B. Tulane University
 Kappa Sigma; Kappa Delta Phi

LOUIS HANO YARRUT New Orleans, La.
 Law Debating Club (1, 2, 3); Tulane Band (1, 2);
 Glendy Burke.

REFECTORY AND DORMITORIES

Second Year Law Class Roll

CLASS OFFICERS

SAMUEL ADAMS TRUFANT, JR. *President*
FRANK THOMAS DOYLE *Vice-President*
GEORGE TINSLEY GILMER *Secretary and Treasurer*

CLASS ROLL

LOUIS LEE ABBOTT, JR.

A.B. Tulane University; Pi Kappa Alpha; Tulane Night; Enalut Riot; Class Football (1); Senior German Club; First Year Moot Court.

EDWARD VINCENT BOAGNI

Kappa Alpha; Law Debating Club (2); Tulane Club (2).

SUMTER PETER COUSIN

A.B. Tulane University; Sigma Nu; Phi Delta Phi; Kappa Delta Phi; Chairman Oratorical and Debating Council (2); Secretary-Treasurer Class (1); Law Debating Club; Student Editor Law Quarterly; Secretary-Treasurer Tulane Polity Club; Senior German Club.

FRANK THOMAS DOYLE

Phi Kappa Sigma; Class Vice-President (2)

ROBERT BURNS FISHER

Chess Club (2); Tulane Club; Forum; Board of Editors Southern Law Quarterly (2); Polity Club (2); Class Editor Jambalaya (2); Law Debating Club (2); First Year Moot Court; President C. C. D. A. P. E.

GEORGE TINSLEY GILMER

A.B. Tulane University; Kappa Alpha; First Year Moot Court; Tulane Club; Forum; Board of Editors Southern Law Quarterly; Polity Club (1, 2); Tulane Society of Economies; Secretary-Treasurer Class (2); Law Debating Club; Class Football Team.

FRANK JOSEPH GRUNEWALD

Law Debating Club (2); Class Football (1)

HENRY LOUIS HAMMETT

A.B. Loyola University; Pi Kappa Alpha; President First Year Moot Court; Forum (1, 2); Senior German Club (1, 2); Law Debating Club (2); Polity Club (2); Board of Editors Southern Law Quarterly (2); Oratorical and Debating Council (2); Carnot Debate (2); Tulane Club (2).

WARREN EMORY HOLLOWAY

Kappa Alpha; Vice-President First Year Moot Court.

HENRY LESTER HUGHES

B.A. Louisiana State University; Sigma Nu; class President (1).

DAWSON ALLEN JOHNSON

A.B. Tulane University; Kappa Sigma; Glee Club (3); President and Manager Mandolin, Banjo and Guitar Club (3); Y. M. C. A. (3-6); Vice-President Class (1); First Year Moot Court; 200-Pound Club.

LAWRENCE EDWARD KERWIN

Sigma Alpha Epsilon; Class Football Team.

VICTOR KAUFMAN KIAM

A.B. Tulane University; Zeta Beta Tau; Board of Editors Southern Law Quarterly (2); Law Debating Club (2); Tulane Society of Economies; Forum (1, 2); Menorah; Tulane Club (3, 4, 5).

CLARENCE DELUCAS

Treasurer Law Debating Club; Glendy-Burke.

JULES CLAUDE MERAUX

Delta Sigma Phi; Law Debating Club (1, 2); First Year Moot Court; Varsity Football Team (1); Glendy-Burke (1, 2); French Circle (1, 2); Spanish Circle (1, 2); Back-Steps Club.

BENJAMIN WENTWORTH MILLER

Delta Kappa Epsilon; Junior German Club (1, 2); Tulane Club (1, 2); Law Debating Club (1, 2); "Tulane Weekly" (1); Class Football (1); Back-Steps Club.

NEIL GORDON NUTTALL

Phi Kappa Sigma; Law Debating Club.

SALVADOR ROCCAFORTE

Law Debating Club (1, 2); "Tulane Weekly" (2); First Year Moot Court.

JOSEPH ROSENGARTEN

Class Football (1); Law Debating Club (1, 2); Menorah; First Year Moot Court.

RAMOND HENRY SAAL

Treasurer First Year Moot Court; Class Football (1).

SAMUEL ADAMS TRUFANT, JR.

Sigma Chi; Class President (2); Class Football (1); National Committee International Polity Clubs; Ford Peace Party.

JULIUS HOWARD WIENER

Secretary Law Debating Club (2); Class Football (1); Glendy-Burke (2); Menorah (2); Tulane Club (1, 2); First Year Moot Court; Vice-President C. C. D. A. P. E.

(132)

First Year Law Class Roll

OFFICERS

- L. E. HALL *President*
- MANNING HEARD *Vice-President*
- HEBERT WEIL *Secretary*
- MAX SCHAUMBURGER *Treasurer*

CLASS ROLL

- ALEXANDER S. ALLAIN New Orleans, La.
Law Debating Society; Basketball Squad.
- EVA L. ATKINSON, B.A. New York
- JACOB F. BAER New Orleans, La.
Glendy-Burke; Menorah; Law Debating Society.
- GEORGE WILTZ BILLUPS New Orleans, La.
Alpha Tau Omega; Chess and Checkers Club; Rifle Club; Glendy-Burke; Tulane Club;
Junior German Club; Law Debating Club.
- POSEY R. BOWERS Gulfport, Miss.
Alpha Tau Omega.
- BENJAMIN PALMER DAVIDSON New Orleans, La.
B.S. Tulane '16; Sigma Alpha Epsilon; Law Debating Club; Glendy-Burke.
- GEORGE J. GINSBERG Alexandria, La.
Law Debating Club; Glendy-Burke; Menorah; Class Weekly Representative; Chair-
man Executive Committee Tulane Menorah.
- LUTHER E. HALL, JR. Baton Rouge, La.
Sigma Alpha Epsilon; International Polity Club; Tulane Society of Economics; Law
Debating Club; Glendy-Burke; Class President.
- G. B. HARRISON, JR. New Orleans, La.
Kappa Sigma; Glendy-Burke.
- MANNING WRIGHT HEARD New Orleans, La.
Delta Kappa Epsilon; Law Debating Club; Glendy-Burke; Class Vice-President.
- L. R. HEWITT Mansfield, La.
Kappa Sigma; Class Secretary '14; Class President '15; Glendy-Burke.
- WM. K. JENKINS Shreveport, La.
Sigma Alpha Epsilon.
- PHILIP A. MILLER New Orleans, La.
Delta Tau Delta; Law Debating Club.

FIRST YEAR LAW CLASS ROLL

- EDGAR T. MORRIS New Orleans, La.
Delta Kappa Epsilon; Sigma Omicron Pi; Junior German Club; Senior German Club;
Tulane Club; Varsity Tennis Team.
- LEDoux R. PROVOSTY New Roads, La.
Phi Delta Theta; Sigma Omicron Pi; A.B. Spring Hill College; Junior German Club;
Law Debating Club; Glee Club; Polity Club; Tulane Club; Glendy-Burke.
- EUGENE DAVIS SAUNDERS New Orleans, La.
Delta Kappa Epsilon; Junior German Club; Tulane Club; Glendy-Burke; Law Debating
Club.
- HENRY CHARLES SCHAUMBURG, JR. New Orleans, La.
Law Debating Club; Glendy-Burke.
- MAX M. SCHAUMBURGER New Orleans, La.
Varsity Debate '15; Speaker Glendy-Burke; Tulane Society of Economics; Secretary
Oratorical and Debating Council; Class Secretary-Treasurer; Law Debating Club;
Tulane Forensic Club; Carnot Debate; General Business Manager "Tulane Weekly";
Varsity Football Squad; Tulane Rifle Club; French Circle; Spanish Circle; Tulane Press
Club.
- JOHN WALTON SHERROUSE New Orleans, La.
Phi Delta Theta; Glendy-Burke; Law Debating Club; Junior German Club; Mandolin
and Guitar Club.
- JAMES D. SIMON, JR. St. Martinville, La.
Glendy Burke; Law Debating Club.
- JOHN LEMUEL TOLER Biloxi, Miss.
Beta Theta Pi.
- RUDÓLPH WALDO New Orleans, La.
Glendy-Burke; Law Debating Club.
- HERBERT S. WEIL New Orleans, La.
Alternate Varsity Debate '15; Tulane Society of Economics; Polity Club; Tulane Ora-
torical and Debating Council; Secretary-Treasurer Glendy-Burke; Law Debating Club;
Class Editor of "Jambalaya"; Tulane Club.
- WILLIAM A. WEST, JR. Norwood, La.
Phi Delta Theta; Kappa Delta Phi; Sigma Omicron Pi; Manager Football Team '15;
Business Manager "Jambalaya" '15; Editor-in-Chief "Jambalaya" '16; Managing Edi-
tor "Tulane Weekly" '15; Senior German Club; Alternate Varsity Debate (4).
- WILLIAM B. HAMILTON Shreveport, La.
Special Student; Sigma Alpha Apsilon; B.A. University of the South; Sergeant-at-Arms
Law Debating Club.
- CONRAD BAUER Alexandria, La.
Zeta Beta Tau; Business Manager "Jambalaya" '16; Law Debating Club.
- ROBERT CLARK Natchez, Miss.
Phi Delta Theta.

TULANE MEDICAL

ISADORE DYER, PH.B., M.D.
DEAN OF THE SCHOOLS OF MEDICINE AND PHARMACY

Senior Medical Class History

IMBUED with the spirit of our worthy predecessors, Aesculapius and Hippocrates, and with the fervent wish that we, like those two estimable gentlemen, might write our names indelibly on the pages of medical history, the present Senior Class of 1916 knocked submissively at the doors of the Tulane Medical Department for entrance. Having matriculated and entered upon the threshold of our medical career, we calmly proceeded to show our professors what a brilliant body of men they were to have the honor of teaching. Little did we realize what we were about to enter—the broad expanse that confronted us and the numerous invisible problems of life that must be solved. Having “cast the die,” we traveled on in our insignificance with our heads thrown back in the position of opisthotonus and accosted each professor with a smile, all the while trying to hide our inmost feelings. Many a one amongst us would have “thrown up the sponge,” but for the fear of having been called a quitter. As time wore on and our knowledge grew, confidence was restored to us and simultaneously our Crania began to hypertrophy. By the end of the Freshman year we knew more medicine than any of our teachers, or rather we thought we did. Surely we were destined to be numbered among the world’s greatest physicians and surgeons.

Then came the one continuous “nightmare”—the Sophomore year. Our confidence in ourselves was once more rudely shaken and we swore that if we were allowed to finish that year creditably, we would never return to the uptown campus again. At last, we were beginning to realize of how little importance we were. With much concentration of mind and grinding we finally managed to “weather the storm,” and the majority of us were allowed to enter the Junior year unconditionally. (“Not neurologically speaking.”)

Upon our entrance into the third year we all resolved to take advantage of every fleeting opportunity. Daily we were made to appreciate the importance of being skilled in the branches of medicine and surgery. To attain this end we have all conscientiously striven, being led by the all powerful hand of our great “Masseur-Petriseur” and “over and over again,” receiving stimulation through DIGITALIS, the therapeutic GIANT indicated in every one but three of a series of seventy-five cases, our path was made less formidable. In the three cases mentioned, the contra-indications were so pronounced that upon following up the previous medication the mortality was sixty-six and two-thirds per cent. Death resulting in these cases from “BLOCK.”

Then, “by the way,” gentle reader, we passed from the digitalis era into the “strychnine-atropine” era. It is impossible to prognosticate the mortality resulting from these drugs so early after their administration, but thus far no untoward symptoms other than those of “cerebral irritation” have developed. If further symptoms should arise

there is *one* drug we should always remember as proving useful in such cases if rendered in its maximum total dosage. When all medication fails, the aural administration of a little "KI-YI" by old Dr. "Hoshkosh" from "Keokuk," should be tried. The best of treatment in the most skilled hands often proves futile, and there may be a few who will have to be transferred to "KINGS" ward.

In conclusion we may say that even though we assumed an agnostic attitude in the beginning, "blease, schentlemen, we hope that our attainments, however small, have been so indelibly impressed upon the minds of those before whom we have "passed in review," that they may deem each of us "CHAPPIES" worthy to participate in "Planting of the Ivy."
Historian.

Senior Medical Class

WILMER BAKER Jena, La.

Alpha Omega Alpha
Stars and Bars; Vice-President Class (2); President Y. M. C. A. (2).

BENJAMIN BASKINSKI Macon, Ga.

Zeta Beta Tau; Alpha Mu Sigma; Alpha Omega Alpha
Stars and Bars; Secretary and Treasurer of Class (3, 4); "Jambalaya" Representative (3).

JOHN Y. BARTHOLOMEW . . . San Francisco, Cal.

M.D., College of Physicians and Surgeons, San Francisco

Alpha Kappa Kappa

EDWIN EUGENE BENOIST . . . Natchez, Miss.

B.S., Tulane University

Phi Delta Theta; Phi Chi
Junior German Club (1); Glendy Burke Literary Society (2).

SENIOR MEDICAL CLASS

EDGAR JOSEPH BERANGER . . New Orleans, La.
B.S., Tulane University

WILLIAM L. BENDEL Lake Charles, La.
Alpha Mu Sigma
Menorah; Chairman Ivy Day Exercises.

WEBSTER WHITALL BELDEN New Orleans, La.
Sigma Chi; Nu Sigma Nu
"Jambalaya" Board (2).

WILLIAM PAUL BORDELON . . Lake Charles, La.
Editor Dormitory Edition "Tulane Weekly" (1, 2).

SENIOR MEDICAL CLASS

ELEAZAR ROBINSON BOWIE . . . Uniontown, Pa.
S.B., University of Chicago, 1910; M.D., Hahnemann Medical College, 1914
 Phi Kappa Sigma

SOLOMON RALPH BOYKIN . . . Puckett, Miss.
 Honor Council, University of Mississippi.

HENRY BEECHUM BURDESHAW . . Dathan, Ala.

MALCOLM IRVIN BREWER . . . Aberdeen, Miss.
 Chi Zeta Chi

SENIOR MEDICAL CLASS

ENOCH CALLAWAY La Grange, Ga.
 Sigma Alpha Epsilon; Alpha Kappa Kappa
 President of Class (2).

ALFREDO A. CANTU . Piedras Negras Coah, Mex.
B.S., St. Louis College

PIERRE NUMA CHARBONNET . New Orleans, La.
 Phi Delta Theta
 Junior German; Senior German; Instructor in
 Pathology (4).

JOSEPH R. CHISOLM . . . Marion Junction, Ala.
A.B., Ershine College
 Phi Chi
 "Jambalaya" Board (2).

SENIOR MEDICAL CLASS

ARTHUR W. FEGLY Wichita, Kan.
Kappa Psi

JOHN B. FERRAN, JR. New Orleans, La.
Delta Omicron Alpha

HENRY LAWRENCE GARDINER . . Gueydan, La.
Phi Beta Pi

CHARLES EDWARD GARRATT . . Hot Springs, Ark.
Sigma Alpha Epsilon; Kappa Psi
"Jambalaya" Representative (2).

SENIOR MEDICAL CLASS

UPTON W. GILES Commerce, Texas
B.Sc., A.B., East Texas Normal College
 Phi Chi

SAMUEL D. HENDERSON . . . Halstad, Minn.
A.B., University of Michigan
 Kappa Sigma; Nu Sigma Nu
 Mandolin and Guitar Club (1); "Tulane Weekly"
 (3); "Jambalaya" Board (4); Picture Commit-
 tee (4).

AYNAUD F. HEBERT . . . French Settlement, La.
B.S., Tulane University
 Alpha Omega Alpha
 Stars and Bars.

BEN RUFUS HENINGER . . . Fort Worth, Texas
 Alpha Kappa Kappa

SENIOR MEDICAL CLASS

JOE ISRAEL New Orleans, La.
 Chi Zeta Chi
 Chairman Invitation Committee (4).

ALBERT CHARLES JACKSON Notasulga, Ala.
B.Sc., University of Alabama
 Kappa Psi

ALLEN JOHNSON McGregor, Texas
 Chi Zeta Chi

GEORGE MITCHELL JONES Smithville, Texas
B. Sc., A. and M. College of Texas
 Kappa Sigma; Phi Beta Pi

SENIOR MEDICAL CLASS

JOHN ARTHUR KEYTON Dothan, Ala.

KARL FREDERICK KESMODEL . . Carbon Hill, Ala.
Kappa Psi

KENNETH WILLIAM KINNEY . . . Astoria, Ore.

THOMAS JOSEPH KIRWIN Alexandria, La.
Ph.C., University of Michigan
Delta Tau Delta; Nu Sigma Nu

SENIOR MEDICAL CLASS

WILLIE FRANK KRONE . . . Columbus, Miss.
Alpha Mu Sigma

LOUIS ZELICK KUSHNER . . Lake Charles, La.
Alpha Mu Sigma
Menorah; Tulane Band (2); Leader Tulane Band (3).

WILLIAM G. MILHOLLAND . . New Orleans, La.
Kappa Sigma; Phi Beta Pi
Varsity Football (1).

JAMES LOUIS LOCASCIO . . . New Orleans, La.
Ph.C., Tulane University

SENIOR MEDICAL CLASS

EDWIN MAYER LEVY Franklin, La.
 Alpha Mu Sigma; Alpha Omega Alpha
 Stars and Bars

ALFRED LAWSON LEWIS Amite City, La.

ERIC LEANIAL MAJOR New Roads, La.
 Phi Beta Pi

ROBT. LAMPKIN MANESS . . Honey Grove, Texas
 Kappa Psi

SENIOR MEDICAL CLASS

THOMAS WM. MARTIN . . . Lake Charles, La.
 Alpha Kappa Kappa
 Football '09

WILLIAM P. MCKAY Red Springs, N. C.
 Phi Chi

WILLIAM JOSEPH MCLEAN . . Plainview, Texas
 T. A. A. (2); Baseball Team (2); Baseball (3);
 Captain Gym Team (3).

"DIXIE" McCROSSIN Birmingham, Ala.
B.S., University of Alabama
 Alpha Tau Omega; Phi Chi; Alpha Omega Alpha
 Stars and Bars; Senior German Club.

SENIOR MEDICAL CLASS

EDGAR FREEMAN McCALL . . . Abilene, Texas
B.Sc., Tulane University

Phi Beta Pi
 Vice-President Class (1); Editor Forum '11-'12;
 Chairman Cap and Gown Committee (4).

BATHUNE F. McDONALD . . . Neches, Texas

ROGER JOHN MAILHES . . . New Orleans, La.

Delta Omicron Alpha
 Captain Medical Track Team (1); Varsity Basketball (1, 2, 3); Manager Varsity Track Team (2).

HILLIARD EVE MILLER . . . New Orleans, La.

Phi Delta Theta
 Class President (1); Vice-President Senior German Club (1); President Senior German Club (2).

SENIOR MEDICAL CLASS

ADAM W. MONTAGUE, JR. . . Fort Worth, Texas

Alpha Kappa Kappa
Tulane Band (2); Manager Tulane Band (3); Vice-
President Class (4).

CLYDE LEON MORRIS . . . South Greenfield, Mo.

Nu Sigma Nu

EMILE NAEF New Orleans, La.

Delta Tau Delta; Alpha Kappa Kappa
Senior German Club; Junior German Club.

RUFFIN ALEXANDER PAINE . . Mandeville, La.

Delta Kappa Epsilon; Alpha Kappa Kappa
Class President (1); Varsity Baseball (1, 2, 3).

SENIOR MEDICAL CLASS

JAMES HOWARD PARK Mexia, Texas.

Ph.C., Tulane University

Kappa Psi
Class President (3).

BUFORD K. PARRISH, U. S. N. . . . Mansfield, La.

Ph.C., Vanderbilt

Kappa Psi
United States Navy; Class Secretary and Treasurer (2); Class President (4).

FARRAR PARKER New Orleans, La.

Phi Delta Theta
Senior and Junior German Club.

PRESLEY LOUIS POUND Linneus, Mo.

Nu Sigma Nu

SENIOR MEDICAL CLASS

JOHN GALBRAITH PRATT . . . New Orleans, La.
Sigma Alpha Epsilon; Nu Sigma Nu
 Class Night Committee (4).

CLARENCE C. RANDALL . . . Marion Junction, Ala.
A.B., University of Alabama, '12
Pi Kappa Alpha; Phi Chi; Alpha Omicron Alpha
 Varsity Baseball (1, 2).

JESSE DEAN RILEY Montrose, Ark.

MAURICE S. ROSENTHAL . . . New Orleans, La.
B.S., Tulane University
Alpha Mu Sigma; Alpha Omega Alpha
 Stars and Bars

SENIOR MEDICAL CLASS

BENJAMIN C. RUSH . . . Mississippi City, Miss.
Pi Kappa Alpha; Phi Chi

P. P. SALTER Evergreen, Ala.
A.B., B.S., University of Alabama
Phi Gamma Delta; Kappa Psi; Alpha Omega Alpha
Stars and Bars; Instructor in Physiology (4).

WILLIAM JAMES SANDIDGE . . . Haughton, La.

PLEASANT ADDISON TAYLOR . . Robberson, Okla.
B.S., University of Oklahoma
Sigma Alpha Epsilon; Phi Beta Pi; Alpha Omega
Alpha
Instructor in Anatomy (1, 2, 3, 4).

SENIOR MEDICAL CLASS

REYNOLD C. VOSS New Orleans, La.

Delta Omicron Alpha
Glee Club (1, 2).

SAMUEL D. WEAVER De Lion, Texas

Phi Chi; Alpha Omega Alpha
Stars and Bars; Assistant in Anatomy (1, 2, 3);
Class Editor "Jambalaya" (1, 2); Manager Tennis
Team (2).

GRANER GRADY WHITLEY . . . Corpus Cristi, Texas

L. B., Bay View College
Kappa Sigma; Phi Beta Pi

JAMES CLINTON WILLIS, JR. . . Shreveport, La.

B.S., Centenary College of Louisiana
Kappa Alpha; Nu Sigma Nu

SENIOR MEDICAL CLASS

ROBERT EDWARD WINDHAM . . Merry Ville, La.
 Varsity Track Team (1, 2, 3); Vice-President
 Class (3).

GEORGE W. WRIGHT Monroe, La.
 Delta Kappa Epsilon; Alpha Kappa Kappa

WILLIAM H. WYNN Marianna, Fla.
 Phi Delta Theta; Nu Sigma Nu
 Junior and Senior German (1, 2, 3, 4).

Junior Medical Class History

HIS class, according to the class just above it, is always looking for something easy and getting it. We agree with them on their first thoughts, but haven't found anything easy yet, and from the way things look, and from what graduate doctors say, we are not due to find anything easy this side of death, and then if we have to go below, I'll bet the chief will put us in some laboratory and give us something to draw. We are very thankful for this respite though, and we want to wish all the good artists of the Sophomore Class the best of luck in pulling through. We are having an easy time, or would be having an easy time if it were not for the semester examinations next week. We approach them with fear, but by the kindness and sympathy of the professors we hope to pass them all up and to be ready for a little rest.

This is a lazy class, just like all the rest, so lazy in fact that we haven't taken the trouble to make any history. We have resolved to do better next year, to make more history, to study our work during the year rather than the two days before exams, to never again get up and leave an exam, to never again get up and out early before vacation starts, to never question the sincerity of the instructor, to do our work every day as though we enjoyed it, and want to learn something rather than to seem that we are driven to it. This and we resolve to remember the kindnesses of the Seniors and promise to do likewise unto the Sophomores.

HISTORIAN.

Junior Medical Class Roll

OFFICERS

- EMMETT L. IRWIN *President*
 EUGENE D. HARDING *Vice-President*
 W. CLIFTON ROYALS *Secretary*
 W. R. EIDSON *Treasurer*

MEMBERS

- J. C. ADAMS Kosciusko, Miss.
 Phi Kappa Psi; Kappa Psi.
 E. E. ALLEGEYER New Orleans, La.
 Sigma Nu; Phi Chi.
 T. N. BLACK, JR. New Orleans, La.
 Phi Beta Pi; Student Assistant in Physiology.
 W. E. BARKER, JR. Plaquemine, La.
 Sigma Nu; Phi Beta Pi; A.B. St. Stanislaus College.
 C. W. BARRIER, JR. New Orleans, La.
 Sigma Alpha Epsilon.
 F. T. BEATROUS Donaldsonville, La.
 W. R. EIDSON Enterprise, Ala.
 Phi Beta Pi.
 M. S. EVANS Houston, Miss.
 Phi Delta Theta; Phi Chi; B.S. University of Mississippi; Junior German.
 W. N. FLOYD Middleton, Mo.
 A. V. FRIEDRICHS New Orleans, La.
 Phi Kappa Sigma; Phi Chi; B.S. Loyola University; Junior German; Senior German.
 V. H. FUCHS New Orleans, La.
 Phi Beta Pi.
 F. L. FENNO Plainfield, N. J.
 Kappa Sigma; Phi Chi; Basketball Manager (2); Track (1); "Jambalaya" Representative (2).
 T. T. GATELY New Orleans, La.
 Beta Theta Pi; Phi Chi; A.B. Loyola University; Varsity Football (2).
 I. M. GAGE Columbia, S. C.
 Phi Chi; Varsity Baseball (1, 2).
 E. C. HANCOCK New Orleans, La.
 E. D. HARDIN Tosmsuba, Miss.
 Chi Zeta Chi; Mississippi College.
 F. A. HOWELL Baton Rouge, La.
 Phi Delta Theta; Kappa Psi.
 J. J. IRVING New Orleans, La.
 Phi Beta Pi; B.S. St. Stanislaus College.
 E. L. IRWIN Clinton, La.
 Kappa Alpha; Alpha Kappa Kappa; B.A. Louisiana State University.
 J. P. JONES Camden, Ala.
 Sigma Nu; Phi Chi.
 W. A. KNOLLE Industry, Texas
 Chi Zeta Chi.
 WALTER E. LEVY New Orleans, La.
 Zeta Beta Tau; "Jambalaya" Representative (1); Tulane Chemical Society; B.S. Tulane University.

JUNIOR MEDICAL CLASS ROLL

S. B. LYONS	Phi Kappa Sigma; Phi Beta Pi; S. L. I. I. of Lafayette, La.	Sulphur, La.
L. A. LEDOUX	Pi Kappa Alpha; Nu Sigma Nu; Loyola University.	New Orleans, La.
F. A. MEYER		Plaquemine, La.
E. M. MCKENZIE	Phi Kappa Sigma; Phi Beta Pi.	Dardanelle, Ark.
G. A. MAYER	Phi Beta Pi.	New Orleans, La.
A. M. MENENDEZ	Ph.G.	New Orleans, La.
J. C. MENENDEZ	Ph.G.	New Orleans, La.
J. R. MORGAN	Phi Beta Pi.	Heflin, Ala.
O. C. MCKENZIE	Sigma Alpha Epsilon; Alpha Kappa Kappa; B.S. Meridian Male College.	Cordele, Ga.
J. C. MCSWEEN, Jr.	Kappa Psi.	De Funiak Springs, Fla.
L. W. NOWIERSKI	Alpha Kappa Kappa; University of Texas.	Yorktown, Texas
M. C. PARROTT	Kappa Sigma; Kappa Psi; University of North Carolina.	Kingston, N. C.
J. A. PEREZ	Alpha Kappa Kappa.	Utuado, Porto Rico
M. D. ROYAS Y DELGADO	Ph.C. University of Michigan.	Alajuela, Costa Rica
R. B. RANKIN	Kappa Psi; University of North Carolina.	Concord, N. C.
J. W. ROSENTHAL	Alpha Mu Sigma; B.S. Tulane University.	New Orleans, La.
W. A. ROGERS	Kappa Sigma; Phi Beta Pi; B.A.	Jackson, Miss.
GEORGE DE REYNA	Loyola University.	New Orleans, La.
G. A. RAMSEY	Kappa Psi.	Farmerville, La.
W. C. ROYALS	Chi Zeta Chi.	Meridian, Miss.
W. O. SCHUTZMAN	Delta Omicron Alpha.	Baton Rouge, La.
J. M. SINGLETON, Jr.	Phi Gamma Delta; Phi Chi.	Kansas City, Mo.
D. N. SILVERMAN	Alpha Mu Sigma.	Franklin, La.
J. S. STELL	Phi Beta Pi; A.B. and B.S. Ouachita College.	Fordyce, Ala.
C. H. SAVACE	Sigma Alpha Epsilon; Phi Chi; A.B. and B.S. Marion Institute.	Jackson, Ala.
F. S. TARLETON	Sigma Alpha Epsilon; Phi Beta Pi.	Jeanerette, La.
E. B. TURNAGE	Mississippi College.	New Hebron, Miss.
A. G. TOUCHSTONE	Phi Beta Pi.	Braxton, Miss.
S. S. UNDERWOOD	Delta Tau Delta; Alpha Kappa Kappa; Varsity Football (1, 2).	Anniston, Ala.
R. R. WARD	B.S. University of Mississippi.	Shipman, Ala.

Sophomore Medical Class History

FTER one year's endeavor to develop an acute "observation and discernment by using our God-given gift of reason," the Sophomore Class fell into a maelstrom on the 29th of September and, being bombarded from every angle, find ourselves with an exceedingly high blood pressure and have about concluded that our encephalon is a conglomerated, heterogeneous mass of gelatin, and on carefully percussing, get an amphoric tone—a la Gage an absolute vacuum. There is some class to this Sophomore year!

During our Freshman year a box of bones, Morris's Anatomy, microscope and the gentle voice calling "Chappies" caused us to wonder how a man ever reached Seniordom. In spite of all these troubles the year was a success and most of the class returned as Sophomores. Spurred on by ambition and cognizant of the necessity of being thorough in our work the milkman often catches us trying to run tracts through the brain stem or writing up the four hundreth Chemistry experiment. However, to be thorough is impossible, and we trust that some day the Sophomore year and war will not be so much alike.

The personnel of the class is good and the spirit of altruism prevails instead of egoism. The class stands together in the conflict, shooting and getting shot—a miniature European war. We have both strong and weak men, some of which we hope to see standing at the top notch of the medical profession, and we trust that the future holds success in her grasp for every man in the class.

The acquaintances of our Freshman year have ripened into genuine friendship which we trust will continue during our college days and throughout life, and while we are here together may we have high and noble ideals—"strike at the stars, even if we lose our hatchet."

O. R. THOMPSON, *Historian*.

Sophomore Medical Class Roll

CLASS OFFICERS

M. L. BRENNER	<i>President</i>
J. D. RIVES	<i>Vice-President</i>
O. R. THOMPSON	<i>Historian</i>
R. H. PCTTS	<i>Secretary-Treasurer</i>
J. E. ISAACSON	<i>Jambalaya Representative</i>

CLASS ROLL

CLAUDE MOSELEY BAKER	Louisiana
Chi Zeta Chi.	
HAROLD ABEL BLOOM	Louisiana
B.S. Tulane University; Class Historian (1).	
L. ARTHUR J. BRENNAN	Louisiana
MILTON LOUIS BRENNER	Texas
Phi Kappa Psi; Kappa Psi; Class Vice-President (1); President (2); University Student Council (2); Medical Football Team.	
ALBERT F. BURGIS	Louisiana
Delta Omicron Alpha.	
SAM CHARLES COHEN	Louisiana
FRANCIS A. COPP	Florida
A.B.; Phi Beta Phi.	
REGINALD F. COX	Virginia
Pi Kappa Alpha; Phi Beta Phi; Kappa Chi.	
BARNEY A. CREDILLE	Texas
B.L.; Alpha Kappa Kappa.	
ALBERT G. DAVIS	Florida
M.S.	
U. L. DWYER	Kansas
Alpha Psi; Nu Sigma Nu; D. V. M.	
EDMOND L. FAUST	Louisiana
Kappa Sigma; Phi Chi; Vice-President Pro-Med Class; Secretary Class (1); Varsity Track (1, 2); Varsity Football (2); Assistant Tennis Manager (1); Manager (2); Medical Football Team; S. A. A. U. Mile Record Holder; Tulane Mile Record Holder.	
WILLIAM J. FLEURY	Louisiana
OTTO L. FREEMAN	Louisiana
A.B.; Phi Beta Phi.	
ALFRED C. GAGE	South Carolina
"Ajosor."	
ELMER H. HANSEN	North Dakota
University of Chicago.	
FRANK CHAVIGNAY HAVA	Louisiana
JULIUS EMANUEL ISAACSON	Louisiana
Alpha Mu Sigma; "Tulane Weekly" (1, 2); "Jambalaya" Representative (1, 3).	
HARRY B. JACOBSON	Arkansas
Alpha Mu Sigma	
HARRY DARE JERWICK	Arkansas
Zeta Beta Tau; S. A. A. U. Champion Heavyweight Wrestler; Varsity Football (1, 2); Medical Football Team.	

SOPHOMORE MEDICAL CLASS ROLL

ROGER EDMOND KNOLLE	Texas
Chi Zeta Chi.	
PAUL A. LEBOURGEOIS	Louisiana
Sigma Nu; Phi Chi.	
CHARLES W. LEWIS	Louisiana
A.B.; Beta Theta Pi; Phi Chi; Medical Football Team.	
CLARENCE A. LORIO	Louisiana
B.S.; Alpha Kappa Kappa.	
DOUGLAS C. MCBRIDE	Louisiana
Phi Beta Pi.	
J. P. McCLUSKEY	Louisiana
Kappa Psi.	
CHARLES W. MILLENDER	North Carolina
A.B.; Phi Delta Theta; Nu Sigma Nu.	
PORTER MIXON	Alabama
B.S.; Phi Beta Pi.	
ALFREDO ORTIZ-ROMEN	Porto Rico
Phi Chi Delta.	
DUNCAN PARHAM	Louisiana
Sigma Chi; Phi Chi.	
EDWARD S. PETERMAN	Louisiana
Sigma Chi; Nu Sigma Nu; Medical Football Team.	
ALBERT B. PITKIN	Louisiana
Nu Sigma Nu.	
ROBERT H. POTTS	Louisiana
Kappa Psi; Class Secretary-Treasurer (2).	
ELLIS POWELL	Georgia
URBANE RAMIREZ	Porto Rico
FLORENCE S. RICHARDSON	Louisiana
JAMES D. RIVES	Louisiana
B.S.; Alpha Tau Omega; Phi Chi; Vice-President Class (2).	
ENRIQUE RODES	Havana, Cuba
Ph.G.; Medical Football Team.	
THEOPHILUS E. ROSS, JR.	Mississippi
A.B.; Kappa Alpha; Phi Chi.	
MILLARD L. SMITH	Alabama
Delta Omicron Alpha.	
OTIS R. THOMPSON	Georgia
Ph.B.; Kappa Alpha; Alpha Kappa Kappa.	
WILLIAM CECIL TISDALE	Alabama
A.B.; Kappa Psi; Medical Football Team.	
LEO WILLARD TUCKER	Louisiana
Delta Omicron Alpha	
M. T. VANSTUDDIFORD, JR.	Missouri
B.S.; Kappa Alpha.	
CHARLES HENRY VOSS	Louisiana
A.B.; Kappa Psi; Medical Football Team.	
ARTHUR W. WEST	Mississippi
IRVING J. WOLFF	Louisiana
A.B.; Alpha Mu Sigma; Alpha Chi Sigma.	
ALVARO A. YZNAGA	Cuba

Freshman Medical Class History

BACK of every organization there glows the radium of an ideal—an irrepressible, centrifugal force which stimulates and acts as a mighty agent in the accomplishment of the great deeds of history. Nations and men for all ages have been possessed of it; their use or abuse of its power can best be traced by the records they have left. Those who have cherished and fanned the flame with an eager fervency are reaping the reward of renown in their respective fields of endeavor.

A mighty force indeed, indeed, is an ideal—with each success the flame exultantly leaps higher, nor does it die down with the disappointments of the struggle. True, it may smoulder, but lies ever ready to again flame up as the occasion arises.

The Freshmen are possessed of just such an ideal. It is the ambition of each member of the class, some seventy-five strong, to diligently apply himself to the duties in hand as he goes through the walls of Tulane. By so doing, he hopes to reach that summit of ambition—a true disciple of health to the nation, capable, alert, and conscientious.

And keeping their ideal before us, we feel sure we shall stand at graduation four years hence, men and women with ideals well worthy of praise of our instructors.

HISTORIAN.

Freshman Medical Class Roll

OFFICERS

V. CEFALU *President*
 M. W. STEWART *Secretary and Treasurer*

MEMBERS

R. E. AYCOCK
 P. M. AWTREY, X Z X
 EUGENE ARMSTRONG
 I. ALDERETE
 D. BEAN
 R. W. BLACKMAR, K A
 J. D. BURKHEAD
 J. E. BUSSY
 M. J. BRADY
 W. R. BROOKSHER, JR.
 J. C. BRUNER
 MRS. M. P. H. BOWDEN
 C. BEARTEAU
 F. R. BRUNOT
 A. A. CARE
 V. CEFALU
 B. W. COBBS
 T. C. CROWELL
 R. COMAS
 B. S. CLAY
 H. S. CROCKEL*
 J. A. DILLMAN

J. E. DEPUY
 H. B. ELLINGER, Φ Δ O
 H. V. FARIS
 F. R. FORD
 J. D. GLADNEY
 A. J. GREFER
 E. GALLAWAY
 A. HOFFMAN
 L. H. HOOVER, Λ K K
 R. A. HALE
 B. M. JOHNSON
 H. L. KITTS
 WILKS A. KNOLLE
 R. S. KRAMER
 R. LOPEZ*
 S. C. LYONS, Φ K Σ
 F. E. LEJUNE, † B O II
 H. L. McLAURIN
 M. L. McCLUNG
 S. F. McINTOSH, B O II
 J. C. McCULLAH
 JNO. McGUIRE
 Z. G. MALSCH
 B. MANHOFF
 T. E. MEYER
 J. B. MICHON*
 A. MOCABGAB
 J. S. MOONEY
 H. W. MILLMINE, X Σ X
 H. E. MURRY, K Σ, Λ K K
 MISS ALDEA MAHER
 F. R. MORA, JR.
 J. S. PARKER
 W. H. PARSONS, Σ Λ E
 C. C. PERDUE, Φ Δ O

P. S. PERKINS
 J. N. POCHE
 J. K. PARISH, JR.
 H. J. QUINN
 T. L. RENNY
 W. W. REYNOLDS
 R. C. SCOTT, Λ K K
 P. W. SEALS
 MISS C. STODDARO
 M. W. STEWART
 E. SILVA, JR.
 E. P. TERRELL
 A. R. THOMAS
 A. N. TIMON
 H. R. UNSWORTH, Φ Δ O
 M. VOLGAS
 R. B. WALLACE
 C. J. WISHSAR
 W. W. WILKERRSON
 E. T. WHITE
 E. B. YERBY, Φ K Σ
 E. L. ZANDER

*Withdrawn †Special

CHARLES LOUIS CHASSIGNAC, M.D.
DEAN OF THE POST-GRADUATE SCHOOL OF MEDICINE

TOURE INFIRMARY

Pre-Medical Class

OFFICERS

GEORGE KIRBY SIMS *President*
EDMOND SUCHON II. *Vice-President and Treasurer*
J. LESLEY TAYLOR, JR. *Secretary*

CLASS ROLL

ALFRED L. ADAM	C. W. JONES
EDITH BARRETT	C. U. JOHNSON
H. BECKLEY	L. JAUBERT
F. A. BLANCHARD Varsity Football Team.	AARON KATZENSTEIN
WALTER BLUM Zeta Beta Tau.	DOUGLAS KERLIN
F. B. BLACKMAR Kappa Alpha.	A. A. KIDD Kappa Sigma.
G. BATTALORA	ARTHUR F. KIMBALL Alpha Tau Omega.
A. J. BOURGEOIS	KARL LEOBETTER
J. A. BOYD	W. M. LATEROP
W. P. BROWN, JR. Delta Kappa Epsilon.	DON S. MARSALIS
W. G. BUCHANAN	O. O. McCLURE
J. H. CARTER	W. W. McMINN Phi Kappa Sigma.
P. B. CAPPEL	OLIN W. MOSS Sigma Alpha Epsilon.
C. BALL	H. D. OGDEN
JULIUS M. DAVIDSON	JULES B. RATAU
L. DODD	JOSEPH RUBY
H. FRENCH	CHESTER O. SMITH
FRANK GALLO	E. A. SOCCLA
E. S. GARRETT	J. W. STINSON
F. E. GUTHRIE Kappa Sigma.	S. S. STERNBERG
SAM HOBSON, JR.	Wm. F. THOMPSON
JULIAN HAWTHORNE Kappa Alpha.	R. WAGNER
GUY HEATH	W. A. WAGNER
W. J. HUBENER	J. N. WEIL

HUTCHINSON MEMORIAL MEDICAL BUILDING

MILLIKEN MEMORIAL HOSPITAL

WILLIAM HENRY SEEMAN, M.D.
DEAN OF HYGIENE AND TROPICAL MEDICINE

DENTAL

G. Ritchie.

Senior Dental Class History

WHEN the Dental Department enrolled the Freshman Class of 1913-14, the matriculants represented several States, as well as a few foreign countries. Among these new students were men who had deserted various positions with the ambition of becoming Dentists. They took up the study of Dentistry not only because it would elevate them financially and socially, but because they were fond of the kind of work this profession affords. Therefore, the members of the class became hard and persistent workers and soon were receiving considerable praise from both dental and medical professors. Indeed, this class was at once rated as the equal of any preceding one. Not only were these ambitious students excellent in theory, but were skilful workers in the dental laboratory. Thus, during the Freshman year, this class established quite a record, and was determined to maintain the same standard throughout the course.

The class started the Junior year with fewer members, but with the same determination which had won favor for it during the previous year. The brilliant record was upheld, and upon entering the clinic all proved as efficient in practical work as in theory.

As Seniors the class was increased by the addition of a few transferred students, but the same high standard prevails and this class will go forth as one of the best equipped that has ever left Tulane University.

D. K. HENRY.

Senior Dental Class

EDWARD D. W. DEANE Bridgetown, Barbadoes

"NED"

Psi Omega

As God intended, so let it be understood—a man

"Ned," the human broach holder, hails from the far-off British West Indies, and is very loyal to the Union Jack. He is a strong supporter of the Allies, and upon completing his course will enter the dental corps of the British army. Although an admirer of American girls, he failed to find "thee" girl, each love affair proving negative.

CHARLES G. DUGAS Paincourtville, Louisiana

"DUGEY"

Psi Omega

*Love lies in a woman's eyes,
And lies, and lies, and lies*

During his Junior year, "Dugey" was Secretary and Treasurer of the class, and was a member of the Varsity baseball team, 1914-1915. He is an expert diagnostician of Pyorrhea Alveolaris. "If gums bleed, they got it." His practice was limited to debutantes. Charlie expects to practice in the wilds of Louisiana.

ROBERT L. GRIFFITH Monticello, Mississippi

"RED NECK"

Eat, drink, and be—careful

"Griff" came to us from Vanderbilt, and is a member of the Benedict. With his equipment, we see no reason why he should not do well as an Orthodontist.

WALTER C. HAVA New Orleans, Louisiana

"HAVER"

Psi Omega

Cast thy bread upon the water, for thou shalt find it after many days

Hava is a native of Louisiana, and after studying medicine two years decided to study dentistry, and entered the Junior class in 1914. Several times during the session Walter answered eight-thirty roll call, devoting much time to his pompadour. By diligent work and eagerness to learn, he soon became quite proficient in his chosen profession.

SENIOR DENTAL CLASS

D. K. HENRY Henry, Louisiana

"KAJIN"

There's many a good thing lost by not asking for it

"Kelly," our class historian, has been an excellent student, a hard worker, and ever ready to learn. After following the plow in his early youth, the idea of becoming a professional man loomed before him. Thus he concluded to devote his supreme intellect to the relief of suffering humanity. Henry is the guy who put the "back" in Bacteriology.

L. D. R. HOUK New Orleans, Louisiana

Kappa Alpha

All great men think as I do

After attending Louisiana State University, Houk entered the Department of Dentistry, where he has been a diligent student throughout the entire course, and hopes to be a real dentist when he grows up.

C. GOULD HOUSE Lake Charles, Louisiana

"DOC"

The simple believeth every word, but the prudent man looketh well to his going

Ladies and gentlemen, we take great pleasure in introducing to you "Doc" House, who is renowned throughout the laboratory as the greatest Exodontist in the South. He came to our midst from the wilds of Calcasieu, Lake Charles being the metropolis which boasts of his habitation. He is a speed king, and a member of the Benedict. Possessing all these qualities, we hope that some day he will be a real dentist.

A. LOGAN MAGRUDER New Orleans, La.

"SMILING MAC"

Kappa Alpha

*Laugh, and the world laughs with you;
Work, and you work alone*

"Mac" is the President of the Senior class, and represented the Varsity in baseball in 1914-1915, being Captain of the team in 1915. Logan inherited a desire to become a professional man, and entered the Dental Department. He is well liked by the members of his class, who predict a grand success for him.

SENIOR DENTAL CLASS

FRED W. McCLURE Jacksboro, Texas

"SILENT MACK"

Teach a just man and he will increase in learning

"Mack" comes from North Texas and is a quiet, unassuming, and honest young man, and is one made of the sterner stuff, upon whom we can depend for the best that is in him. He is just like his roommate, Trigg, "we don't think." Love leaves its mark on all men. Frederick is badly scarred up.

BENJAMIN J. MARTIN Anderson, Texas

"BENNIE"

He that tooteth his own horn, the same shall be tooted

"Bennie" is another Vanderbilt man who joined us in our Junior year. Martin has performed three unsuccessful apicoectomy operations, and, although not a specialist in Orthodontia, he takes great pleasure in answering the roll call. He collected some large fees for his dental operations before the alarm clock rang.

ALPHONSE C. B. MEYNIER New Orleans, Louisiana

"MINNIE"

Psi Omega

Joffre of the Class

"Minnie" was Vice-President of the Freshman class, 1913, and Vice-President of the Student Body in 1914. He entered the Freshman class with some knowledge of dentistry, and during the three years has proven equal to the task, for he is regarded as being one of the best and most persistent workers in the class. "Al" was quite a tumbler in the gymnasium during his Freshman year.

HARRY M. NOLAN New Orleans, Louisiana

"TOTTIE"

Psi Omega

Base female deceiver, let thyself be gone

Harry calls New Orleans his home, but lives in Algiers. His earnestness and personality have won for him a wide popularity among the students and faculty. We predict for him a great future in Oral Surgery, he having gained fame during his senior year in treating fractures, and what it takes to make bridges, he has instruments. He has been honorably mentioned in the Hall of Fame as a lady-killer.

SENIOR DENTAL CLASS

THEO. M. O'FERRALL Natchez, Mississippi

"TEDDIE"

*Wine, woman, and song;
Oh, death, where is thy sting?*

Theo, after spending his Freshman year with us, sought a change of climate and cast his lot with Loyola. Having found things not to his liking, the desire grew upon him to return to his former classmates. Thus, he matriculated for the Senior year with us. He is quite a dispenser of Oil of Cassia, and is a profound admirer of Richmond Crowns—after they are made.

HAZEL G. PRICE New Orleans, Louisiana

"HAZEL"

A merry heart doeth good like a medicine

Miss Price is the second young lady to take up the study of dentistry in Tulane University, and from the beginning has made a brilliant record, having led the class, in theory. By her keen sense of humor and jovial disposition, she has been a favorite among the student body. She held the office of Secretary and Treasurer of Student Body during the Freshman year and was Secretary and Treasurer of the Senior class.

VICTOR M. ROSENTHAL Tampa, Florida

"ROSY"

In days gone by it was "Wine, woman and song"; now it's "Cocktail, chicken and turkey trot"

"Rosy" was the mainstay of the Varsity football team in 1913-1914-1915. He came to us as a transfer from the Medical Department and was very fond of Prosthetic Technic.

*He cared not for exposed pulps;
What he was after was results*

OLIVIER J. SONGY Wallace, Louisiana

"SNOGY"

How long wilt thou sleep; when wilt thou arouse out of thy sleep?

"Snoogy," leaving the cane plantation, entered Tulane to take up the study of dentistry, and the only disagreeable study in his course was Anatomy—he simply could not stand the odor.

SENIOR DENTAL CLASS

OSCAR B. TAYLOR Hondo, Texas

"BUDDY"

All the world loves a lover

Oscar was Secretary and Treasurer of the Freshman class and Vice-President of the Senior class. He came from West Texas. After a few months he discarded his sombrero and chaps and began to look like a real human being. Chemistry was a "walk-over" for him, Chemistry doing the walking. He has distinguished himself in the clinic, and bids fair to become an efficient dentist. Although he is ethical in every sense of the word, he has devoted quite a bit of time and thought to "Price." He was a special examiner at the Orphan Asylum.

B. E. TRIGG Texarkana, Arkansas

"TRIGGY"

Let your conscience be your guide

Trigg was a member of the Varsity baseball team in 1911. He did well in his Freshman year, especially Chemistry; in fact, he did so well he took up the study more in detail. By his wit and humor he has made many friends. One good habit of Trigg's was, he seldom went out during the first hours of the night, always coming in early in the morn. Trigg will specialize in Pyorrhea Alveolaris.

BENJAMIN F. WALTON Laurel, Mississippi

"WALTON"

Thy modesty's a candle to thy merit

Walton was reared in Mississippi, and took upon himself the task of acquiring a professional title, and spent his Freshman and Junior years at the Southern Dental College, and is now a member of our Senior class. Walton is a good worker, and on foil fillings he is NO beginner. He was the "Casey Jones" of the class, and an ardent admirer of the fair sex. Oh, you standing collar!

ROY WHITE, PH.G. New Orleans, Louisiana

"BOB WHITE"

Psi Omega

As long as truth is naked, people will continue to take liberties with her

After receiving a Ph.G. degree from the New Orleans College of Pharmacy, Roy entered Tulane in this great department, and held several responsible offices during the time—President of the Freshman and Junior classes, and President of the Student Body during his Senior year. White comes recommended as a good pill-roller, and leaves us as a good dentist, having applied himself well, and in for all there was to learn. Roy was very popular among the students, and during his leisure hours extracted teeth for the "good" people of Gretna.

SENIOR DENTAL CLASS

THEODORE WILSON

Comaguey, Cuba

"GRANDPA"

I am as sober as a judge

Wilson, a member of the Benedict, and the Senior member of the class, came to us from the far-off Island of Cuba, and numbers his friends by his acquaintances. Although he was not a rapid worker, he was a skillful and diligent operator and a strong believer in asepsis. Wilson made a good Vice-President during our Junior year, and was a good worker for the welfare of the class. A plot was planned to rid him of his beautiful whiskers during his Freshman year, but a skillful tonsorialist was not available, hence he is still the proud possessor of them.

TOP—DOCK SCENE
BOTTOM—CANAL STREET
(183)

Junior Dental Class Roll

OFFICERS

- ALNEY AUSTIN *President*
- J. A. WAINWRIGHT *Vice-President*
- D. M. PROWELL *Secretary-Treasurer*
- F. M. ISAACSON *Jcmhalaya Representative*

MEMBERS

- ALNEY AUSTIN Collins, Miss.
- C. M. DAVISON New Orleans, La.
- E. W. HUNGATE Palestine, Texas
- F. M. ISAACSON New Orleans, La.
- P. O. LANDRY Delcambre, La.
- J. M. LIMA Guatemala
- L. HOLT MAGEE Abeline, Texas
- W. D. McARTHUR Pace, Fla.
- D. M. PROWELL New Orleans, La.
- R. RUBINSTEIN New Orleans, La.
- R. A. THOMPSON Lutchter, La.
- J. A. WAINWRIGHT Bernice, La.
- J. S. WATERMAN New Orleans, La.

(186)

Freshman Dental Class

OFFICERS

- T. C. BIGGS *President*
 H. L. MAGEE *Vice-President*
 A. J. BARTLETT *Secretary*

MEMBERS

- JAMES W. ANDREWS Clinton, La.
 A. J. BARTLETT New Orleans, La.
 Sigma Nu.
 JCS. BERTUCCI New Orleans, La.
 T. G. BIGGS Grayson, La.
 Psi Omega.
 HAIM GITTLMAN Cairo, Egypt
 B. HOPE Prattsville, Ark.
 M. F. JARRELL Crowville, La.
 Psi Omega.
 J. B. LESCALE New Orleans, La.
 Psi Omega.
 RAMON LOPEZ Cabo Rojo, P. R.
 Phi Chi Delta.
 S. M. LUFKIN Atmore, Ala.
 HENRY L. MAGEE Smithdale, Miss.
 Psi Omega.
 M. S. MAYER Winnsboro, La.
 R. S. McKEITHEN Grayson, La.
 HERBERT H. MEYER New Orleans, La.
 H. L. ROBINSON Holum, La.
 JOHN B. ROBINSON Holum, La.
 A. ROZAS Chataignier, La.
 ABELARDO RRODRIQUEZ Havana, Cuba
 CARMELO RRODRIQUEZ Havana, Cuba
 FERNANDO RRODRIQUEZ Havana, Cuba
 R. J. SCHAEFER New Orleans, La.
 WILBUR D. TRELLUE Patterson, La.
 Phi Kappa Sigma.
 W. E. TRUNDLE Port Arthur, Tex.
 GEORGE A. WARNER Havana, Cuba
 O. A. WOLF New Orleans, La.

PLAN OF BUILDING WITH A COURT-YARD
SOUTHERN INTERCOLLEGIATE COMPETITION - 1912

JEFFERSON PLANS
1890-1900

PLAN OF MUSEUM WITH A COURT-YARD
SOUTHERN INTERCOLLEGIATE COMPETITION - 1912

Fraternities at Tulane University

ACADEMIC

KAPPA ALPHA
SIGMA CHI
ALPHA TAU OMEGA
SIGMA NU

DELTA TAU DELTA
KAPPA SIGMA
PHI DELTA THETA
SIGMA ALPHA EPSILON
DELTA KAPPA EPSILON

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

PROFESSIONAL

DELTA OMICRON ALPHA
ALPHA KAPPA KAPPA
PHI CHI
CHI ZETA CHI
PHI BETA PI

KAPPA PSI
NU SIGMA NU
PHI DELTA PHI
ALPHA MU SIGMA
PSI OMEGA

HONORARY

PHI BETA KAPPA
ALPHA OMEGA ALPHA
STARS AND BARS
KAPPA DELTA PHI
OLIVE WREATH

NEWCOMB COLLEGE

ACADEMIC

PI BETA PHI
ALPHA OMICRON PI
CHI OMEGA
KAPPA KAPPA GAMMA

PHI MU
ALPHA DELTA PI
NAH SUKHAM
KAPPA ALPHA THETA

HONORARY

PHI BETA KAPPA
CAP AND GOWN

First Row—WESTFELDT, CRAIG, SESSUMS, LANDON, HAINES, FLDWER
Second Row—A. VAIRIN, LOMBARD, GLENNY, KENT, BERNARD, SAUNDERS
Third Row—PARHAM, DILL, WHITE, PARDONNER, JANVIER, THOMPSON
Fourth Row—BAYLE, WALSH, ELLIS, WOGAN, A. VAIRIN, DENIS
Fifth Row—BROWN, ELLIS SETTOON, PARKER, CAFFERY

Pi Beta Phi

Founded 1867

LOUISIANA ALPHA CHAPTER OF PI BETA PHI

Established 1891

IN FACULTY

MARY BUTLER
FANNIE ESHELMAN CRAIG

ACTIVE MEMBERS

ADELINE DU MONTIER BERNARD, '16

VIRGINIA DILL, '16

REGINA JANVIER, '16

SARA JEANNETTE PARDONNER, '16

DOROTHY EUDORA WHITE, '16

CAROLINE SPELMAN WOGAN, '16

FANNY HAMPTON CRAIG, '17

GRACE GURLEY DENIS, '17

EDITH GLENNY, '17

GYFFORD KNIGHT HAINES, '17

DORIS KENT, '17

MILDRED PARHAM, '17

LAURA ELIZABETH SAUNDERS, '17

APHRA VAIRIN, '17

ARTHEMISE VAIRIN, '17

REGINA BUCK WALSHIE, '17

LULIE WESTFELDT, '17

MARY LEE BROWN, '18

EDITH BAYLE, '18

JANET REID, '16

LUCILE MARIE LOMBARD, '18

VIRGINIA PARKER, '18

CHARLOTTE GALLIHER SESSUMS, '18

MARGARET ADOLPHA SHARP, '18

SUSAN DOROTHY THOMPSON, '18

NATHALIE LEBEUF SETTOON

First Row—BRES, HILL, HALL, M. RENSHAW
Second Row—RAYMOND, CHALARON, E. O'NIELL, S. RENSHAW
Third Row—FORTIER, SNYDER, GARLAND, GILLEAN
Fourth Row—K. O'NIELL, MADISON, SUMNER, BEARD

Alpha Omicron Pi

Founded 1897

PI CHAPTER OF ALPHA OMICRON PI

Established 1898

IN FACULTY

SUE KATHERINE GILLEAN
DAGMAR RENSCHAW LE BRETON

ACTIVE MEMBERS

HAZELLE BEARD, '16
SARA BRES, '16
GRACE GILLEAN, '16
CLARA HALL, '16
ERIN O'NIELL, '16
SOLIDELLE RENSCHAW, '16
JENNIE SNYDER, '16
LILLIAN FORTIER, '17
RIETTA GARLAND, '17
JEAN HILL, '17
LESSIE MADISON, '17
KATHLEEN O'NIELL, '17
MARY RAYMOND, '17
MILDRED RENSCHAW, '17
MARY SUMNER, '17
MAGDA CHALARON, '18

(195)

First Row—WILSON, RIGHTOR, HYMAN, HAVARD
Second Row—HUMPHREYS, WALMSLEY, KIDD, PARSONS
Third Row—RUGAN, SEXTON, ROSS, AYRES
Fourth Row—JORDAN, SLAGLE, WOGAN

Chi Omega

Founded April 5, 1895 at University of Arkansas

Colors: Cardinal and Straw

Publication: "The Eleusis"

Flower: White Carnation

RHO CHAPTER OF CHI OMEGA

Established 1900

IN FACULTY

PAULINE WRIGHT

ACTIVE MEMBERS

LUCINDA WALMSLEY
MARY AYRES
CECILE WOGAN
ELIZABETH HUMPHREYS
AUGUSTA JORDAN

ALICE RIGHTOR
YVONNE ROSS
LOUISE HYMAN
GETHYN RUGAN
FRANCES SEXTON

KATHARINE HAVARD
MARGARET WILSON
ANNA PARSONS
DOROTHY KIDD
NELL RAINEY

ROLL OF CHAPTERS

University of Arkansas
Transylvania University
Randolph-Macon Woman's College
Tulane University, Newcomb College
University of Tennessee
University of Illinois
Northwestern University
University of California
University of Kansas
University of Nebraska
University of Texas
West Virginia University
University of Michigan
University of Colorado
Columbia University, Barnard College
Dickinson College
Florida Woman's College

Colby College
University of Washington
University of Oregon
Jackson College
George Washington University
Syracuse University
Ohio University
Miami University
University of Wisconsin
University of Missouri
University of Cincinnati
Coe College
University of Utah
Leland Stanford, Jr., University
New Hampshire College
Kentucky State University
Kansas State Agricultural College

First Row—FOSTER, HENDERSON, MICHE
Second Row—I. MILLING, HESTER, STUBBS
Third Row—O. MILLING, BRAZEALE

Kappa Kappa Gamma

Founded 1870

BETA OMICRON CHAPTER OF KAPPA KAPPA GAMMA

Established 1904

IN FACULTY

MARY CASS SPENCER

ADELINE E. SPENCER

ACTIVE MEMBERS

JULY BREAZEALE, '15

FLORA ARDEN STUBBS, '16

ALICE ODELLE MILLING, '17

MARTHA FOSTER, '18

EDITH LOUISE HENDERSON, '18

HARRISON HESTER, '18

IDA MILLING, '18

TREBIE COLEMAN MICHE, '18

ROLL OF CHAPTERS

Boston University
 Barnard College
 Adelphi College
 Cornell University
 Syracuse University
 Wooster University
 Ohio State University
 University of Michigan
 Indiana State University
 De Pauw University
 Butler College
 Illinois Wesleyan
 University of Minnesota
 Iowa State University
 Kansas State University
 Colorado State University
 Texas State University
 University of California

University of Oregon
 Leland Stanford, Jr., University
 Victoria College (University of Toronto)
 University of Pennsylvania
 Swarthmore University
 Allegheny College
 West Virginia University
 Adrian College
 Hillsdale College
 Buchtel College
 University of Wisconsin
 University of Illinois
 Northwestern University
 Missouri State University
 Nebraska State University
 Tulane University
 University of Kentucky
 University of Washington
 University of Montana

First Row—HUCK, FLY, COGLEY, BACCICH, QUINN
Second Row—UJFFY, SCHAWE, L. NAIRNE, REDDITT
Third Row—URBAN, M. NAIRNE, SCHMEDITJE, FRY, AUGUSTIN

Phi Mu

Founded 1852

DELTA CHAPTER OF PHI MU

Established 1906

IN FACULTY

ELIZABETH McFETRIDGE

ACTIVE MEMBERS

ESTHER AUGUSTIN, '16

EUNICE BACCICH, '18

SOPHIE COOLEY, '17

MARION COVINGTON, '18

NORA FLY, '16

GLADYS FRY, '17

MARGARET HUCK, '16

MARY EVELYN KAY, '18

LILLIE NAIRNE, '17

MATHILDE NAIRNE, '18

LUCILE QUINN, '16

NINA REDDITT, '16

THEDDOSI SHAW, '17

WILLIEDEL SCHAW, '16

AUGUSTA SCHMEDTJE, '18

HERMINE UJFFY, '16

LYLIAN URBAN, '17

First Row—PARSONS, JOFFRION, HOWELL, BARNES
Second Row—BLACK, ROBINSON, BARNWELL, LANGHAM, BANCROFT
Third Row—LOWRY, JOFFRION, DONNAUD, MASON

Alpha Delta Pi

Founded May 15, 1851

EPSILON CHAPTER OF ALPHA DELTA PI

Founded 1906

ACTIVE MEMBERS

KATHLEEN BLACK, '16	MARIE MASON, '17
MARGARET LOWRY	CLARE BANCROFT, '18
IRMA ROBINSON, '16	HARRIETT HOWELL, '18
OUIDA BARNES, '17	LEILA JOFFRION, '18
DELZORAH DONNAUD, '17	EMILY LANGHAM, '18
DORIS JOFFRION, '17	ADELE PARSONS, '18
NETTIE BARNWELL	

ROLL OF CHAPTERS

Wesleyan Female College	Macon, Ga.
University of Texas	Austin, Texas
Newcomb College, Tulane University	New Orleans, La.
Southwestern University	Georgetown, Texas
Lawrence College	Appleton, Wis.
State College for Women	Tallahassee, Fla.
Judson College	Marion, Ala.
Brenau College Conservatory	Gainesville, Ga.
Randolph-Macon Woman's College	College Park, Va.
Trinity College	Durham, N. C.
Iowa State College	Ames, Iowa
Boston University	Boston, Mass.
University of Illinois	Champaign, Ill.
University of Kansas	Lawrence, Kansas
Washington State College	Pullman, Wash.
Hanover College	Hanover, Ind.
Wittenberg College	Springfield, Ohio
University of California	Berkeley, Cal.
University of Louisiana	Baton Rouge, La.
University of Ohio	Athens, Ohio
University of Colorado	Boulder, Colo.
University of Iowa	Iowa City, Iowa
University of Missouri	Columbus, Mo.
Colby College	Waterville, Me.
University of Nebraska	Omaha, Neb.
Southern Methodist University	Dallas, Texas

*First Row—DREYFUS, ASCHAFFENBURG, JACOBY, WEIL
Second Row—HAUSMANN, HELLER, KOHLMAN
Third Row—LOWE, WEISS, GROSS*

Nah Sukham

Founded February, 1907

ACTIVE MEMBERS

YVONNE DREYFUS

CORALIE ASCHAFFENBURG

HAZEL JACOBY

CARO INEZ WEIL

LOUISE HAUSMANN

RUTH HELLER

CLEMENCE KOHLMANN

HELEN LOWE

GAZELLA WEISS

FANNIE GROSS

First Row—DELCHAMPS, DROUET, ROCQUET
Second Row—BARKDULL, NEELIS, THOMPSON
Third Row—LAURANS, GIBBENS

Kappa Alpha Theta

Founded in 1870

ALPHA PHI CHAPTER OF KAPPA ALPHA THETA

Established May 16, 1914

IN FACULTY

ETHEL BARKDULL, '06

GLADYS GIBBENS, '14

ACTIVE MEMBERS

NATHALIE LAURANS, '16

CORINNE ROCQUET, '16

MIRIAM DELCHAMPS, '16

CORA NEELIS, '16

ADELE DROUET, '17

MIRIAM THOMPSON, '17

CORNELIA LAURANS, '17

ROLL OF CHAPTERS

De Pauw University

Indiana State University

Butler College

Vanderbilt University

Purdue University

University of Illinois

Northwestern University

University of Minnesota

University of Wisconsin

University of North Dakota

Lawrence College

University of Michigan

Allegheny College

Ohio State University

University of Cincinnati

University of Pittsburg

Cornell University

University of Vermont

Toronto University

Syracuse University

University of Kansas

University of Nebraska

Washington University (St. Louis)

University of Missouri

University of South Dakota

Washburn College

Stanford University

University of California

Swarthmore College

Goucher College

Adelphi College

University of Texas

University of Oklahoma

Newcomb College

University of Washington

Montana State University

Oregon State University

Washington State College

SOTT

Sigma Omicron Pi

WOODWARD

GIBBENS

PROVOSTY

McCRAW

GEORGE

LYONS

LEGENORE

KILLEEN

WEST

HARRISON

WILSON

MORRIS

McCUTCHON

POLK

JOHNSON

First Row—BOAGNI, HOLLGMAN, PERRIN, R. BLACKMAR, F. BLACKMAR
Second Row—LOCAN, GILMER, PIERPONT, MCLEGO, DR. PRUDHOMME, PETERS
Third Row—HAWTHORNE, WHITE, LYONS, FICK, VAN STUDDIFORD
Fourth Row—IRWIN, ROSS, THOMPSON, MACRUDE, HOUK, MOORE

Kappa Alpha

Founded 1865

PSI CHAPTER OF KAPPA ALPHA

Established 1882

FRATRES IN FACULTATE

CHANDLER C. LUZENBERG, A.B., LL.B.

CHARLES P. FENNER

ROBERT SHARP, A.M., Ph.D.

CLARENCE P. MAY, M.D.

L. A. SCARBOROUGH

DR. PRUDHOMME

FRATRES IN COLLEGIO

ACADEMIC

SHEPPARD PERRIN

KENNETH McLEOD

H. M. WHITE

R. A. PIERPONT

W. V. LOGAN

J. E. MOCRE

MEDICAL

E. L. IRWIN

J. W. WILLIS

T. E. ROSS

RAY BLACKMAR

F. BLACKMAR

J. HAWTHORNE

T. VAN STUDDIFORD

LAW

E. S. FICK

J. J. PETERS

C. H. LYONS

E. V. BOAGNI

W. E. HOLLoman

G. T. GILMER

DENTAL

L. D. HOUK

L. MAGRUDER

PSI CHAPTER OF KAPPA ALPHA

ROLL OF CHAPTERS

Washington and Lee University	Westminster College
University of Georgia	Transylvania University
Emory College	University of Missouri
Randolph-Macon College	Millsaps College
Richmond College	The George Washington University
University of Kentucky	University of California
Mercer University	University of Arkansas
University of Virginia	Leland Stanford, Jr., University
Alabama Polytechnic Institute	West Virginia University
Southwestern University	Georgia School of Technology
University of Texas	Hampden-Sidney College
University of Tennessee	Trinity College
Davidson College	North Carolina A. and M. College
University of North Carolina	Missouri School of Mines
Vanderbilt University	Bethany College
Tulane University	College of Charleston
Central University of Kentucky	Georgetown College
University of the South	Delaware College
University of Alabama	University of Florida
Louisiana State University	University of Oklahoma
William Jewell College	Washington University
William and Mary College	Drury College
	Maryland Agricultural College

First Row—CARROLL

Second Row—POLK, PERKINS, TRUFANT, MONROE, PARHAM

Third Row—PETERMAN, BRUNS, LOCKETT, CHASE

Fourth Row—WATERS, WILSON, BELDEN, LEGENDRE, MARTIN

Sigma Chi

Founded in 1855

ALPHA OMICRON CHAPTER OF SIGMA CHI

IN FACULTY

DR. S. L. LOGAN

DR. E. D. FENNER

DR. V. C. SMITH

DR. L. B. CRAWFORD JOSEPH W. CARROLL

DR. P. A. McILHENNY

S. S. LABOUISSÉ

DR. E. P. A. FICKLEN

DR. COOK

ACTIVE MEMBERS

ACADEMIC

ROBERT PERKINS

ARTHUR C. WATERS

MARION LEGENDRE

EDMUND MARTIN

WALTER CARROLL

HENRY CHASE

TECHNOLOGY

WILLIAM B. MONROE

VENNARD WILSON

A. M. LOCKETT

LAW

HENRY BRUNS

LAMAR POLK

SAMUEL TRUFANT

MEDICAL

WEBSTER W. BELDEN

DUNCAN PARMAM

STANLEY PETERMAN

ALPHA OMICRON CHAPTER OF SIGMA CHI

ROLL OF CHAPTERS

Pennsylvania College	University of Wisconsin
Bucknell University	University of Minnesota
Dickson College	University of North Dakota
Lafayette College	University of Illinois
Lehigh University	University of Chicago
Pennsylvania State College	University of Nebraska
University of Pittsburg	State University of Iowa
University of Pennsylvania	University of Kansas
George Washington University	Colorado College
Washington and Lee University	University of Missouri
University of Virginia	Washington University
Trinity College, N. C.	Vanderbilt University
North Carolina University	Central University of Kentucky
Miami University	State University of Kentucky
University of Wooster	University of Georgia
Ohio Wesleyan University	University of California
Denison University	University of Southern California
Ohio State University	University of Montana
Albion College	Leland Stanford, Jr., University
Case School of Applied Science	University of Washington
Western Reserve University	Hobart College
University of Cincinnati	Massachusetts Institute of Technology
University of Michigan	Cornell University
West Virginia University	Columbia University
Indiana University	University of Maine
DePauw University	Syracuse University
Butler College	Dartmouth College
Hanover College	University of Mississippi
Purdue University	University of Texas
Wabash College	University of Oklahoma
Northwestern University	Tulane University
Beloit College	University of Arkansas
Illinois Wesleyan University	

First Row—KIMBALL, McCUTCHEON, McCROSSIN, LeBEUF
Second Row—BOYD, ELDRIDGE, NORMAN, BOWERS, WALSHE
Third Row—STDUSE, BILLUPS, COOK, GRISWOLD

Alpha Tau Omega

Founded in 1865

BETA EPSILON CHAPTER OF ALPHA TAU OMEGA

Established in 1887

IN FACULTY

- | | |
|--|---------------------------------|
| WILLIAM ALEXANDER BELL, LL.B. | ALLAN CHOTARD EUSTIS, M.D. |
| NATHANIEL CORTLAND CURTIS, Ph.B., B.S. | RANDOLPH LYONS, A.B., M.D. |
| CHARLES B. ELLIOT, M.A., M.D. | CHARLES L. ESHLEMAN, A.B., M.D. |
| LAWRENCE DeBUYS, M.D. | |

ACTIVE MEMBERS

ACADEMIC

- | | |
|---------------------------------------|-----------------------------------|
| GEORGE WILTZ BILLUPS '16 | NELVIL LE BEUF '18 |
| EDWARD DAVIS McCUTCHEON '18 | CHARLES R. ELDRIDGE '19 |

TECHNOLOGY

- | |
|------------------------------------|
| WM. ALEXANDER NORMAN '17 |
| LOUIS EMILE STOUSE '17 |
| GEORGE C. WALSH '18 |
| RANDOLPH C. GRISWOLD '19 |

LAW

- | |
|------------------------------------|
| WM. HENDERSON NORMAN '16 |
| POSEY R. BOWERS '18 |

MEDICAL

- | |
|-------------------------------|
| D. BURKHEAD '19 |
| DIXIE McCROSSIN '16 |
| JAMES BOYD '20 |
| ARTHUR KIMBALL '20 |

WM. ALLEN COOK
Business Administration

BETA EPSILON CHAPTER OF ALPHA TAU OMEGA

ROLL OF CHAPTERS

University of Florida	Washington and Jefferson
Emory College	Lehigh University
University of Georgia	Pennsylvania College
Mercer University	University of Pennsylvania
Georgia School of Technology	Pennsylvania State College
University of Illinois	University of North Carolina
University of Chicago	Trinity College
Rose Polytechnic Institute	University of Virginia
Purdue University	College of Charleston
University of Wisconsin	Washington and Lee University
Adrian College	Mount Union College
Hillsdale College	Wittenburg College
University of Michigan	Western Reserve University
Albion College	Ohio Wesleyan University
University of Colorado	Ohio State University
Simpson College	Kentucky State University
Iowa State University	Union University
University of Kansas	Southwestern Presbyterian
University of Missouri	University
University of Minnesota	Vanderbilt University
University of Nebraska	University of the South
University of Wyoming	University of Tennessee
University of Maine	Leland Stanford University
Colby College	University of California
Massachusetts Institute of	University of Oregon
Technology	Washington State College
Worcester Polytechnic Institute	University of Washington
Brown University	Alabama Polytechnic Institute
University of Vermont	Southern University
Tufts College	University of Alabama
St. Lawrence University	Tulane University
Cornell University	University of Texas
Muhlenburg College	

First Row—W. WELLINGTON, BARKER, OWEN, G. J. COUSIN, ALLGEYER
Second Row—S. COUSIN, J. P. JONES, C. A. JONES, WESTON, HUGHES
Third Row—BARTLETT, HANDLIN, E. WELLINGTON, SIMPSON, LEBOURGEOIS

Sigma Nu

Founded 1867

BETA PHI CHAPTER OF SIGMA NU

Established 1888

IN FACULTY

DR. ISADORE DYER	DR. DANDRUF WEST
DR. HENRY S. COCRAM	DR. WILLIAM D. PHILIPS
MR. C. E. DUNBAR, JR.	
DR. S. F. BREUX	

ACTIVE MEMBERS

ARTS AND SCIENCES

A. J. BARTLETT
 GEO. J. COUSIN, JR.
 C. A. JONES
 W. P. SIMPSON
 W. S. WELLINGTON

MEDICAL

E. E. ALLGEYER	J. P. JONES
W. E. BARKER	J. P. WALKER
P. A. LeBOURGOIS	

LAW

C. V. HANDLIN
 H. M. HUNTER
 W. M. OWEN
 E. WELLINGTON
 J. R. WESTON

TECHNOLOGY

SUMTER COUSIN
 H. L. HUGHES

BETA PHI CHAPTER OF SIGMA NU

ROLL OF CHAPTERS

University of Virginia	University of Missouri
Washington and Lee University	William Jewell College
University of North Carolina	Missouri School of Mines
North Carolina College	Washington University
Delaware College	University of Oklahoma
Vanderbilt University	Kansas State Agricultural College
University of Kentucky	University of Texas
University of Georgia	Louisiana State University
University of Alabama	Tulane University
Howard College	University of Arkansas
North Georgia Agricultural College	Colorado School of Mines
Mercer University	University of Colorado
Emory College	University of Nevada
Auburn Polytechnic Institute	University of Washington
Georgia School of Technology	University of Oregon
Stetson University	University of Montana
Bethany College	Brown University
Ohio State University	University of Maine
Mt. Union College	Washington State College
West Virginia University	Leland Stanford University
Case School of Applied Science	University of California
Western Reserve University	Lehigh University
Lombard University	University of Pennsylvania
University of Chicago	Lafayette College
Albion College	Cornell University
Northwestern University	Syracuse University
University of Wisconsin	Pennsylvania State College
University of Illinois	De Pauw University
University of Michigan	Purdue University
University of Iowa	University of Indiana
Iowa State College	Rose Polytechnic Institute
University of Minnesota	University of Vermont
University of Nebraska	Stevens Institute of Technology
University of Kansas	Dartmouth College
	Columbia College

First Row—MILLER, McCALEB, HARDY
Second Row—KAHAO, NAEF, GIBBENS, UNDERWOOD
Third Row—IVENS, KIRWIN, RENNIE

Delta Tau Delta

Founded in 1859

BETA XI CHAPTER OF DELTA TAU DELTA

Established in 1889

IN FACULTY

PIERCE BUTLER	J. HUGHES RAPP
WALTER LANAUX, M.D.	J. PHARES O'KELLEY, M.D.
CHAILLE JAMISON, M.D.	R. E. SHERWOOD, D.D.S.

ACTIVE MEMBERS

MEDICAL

THOMAS J. KIRWIN, '16	S. SELLERS UNDERWOOD
EMILE F. NAEF, '16	T. LUDFORD RENNIE, '19

TECHNOLOGY

WILL J. GIBBENS, JR., '17
HAROLD J. IVENS, '19

ARTS AND SCIENCES

E. HOWARD McCALEB, JR., '19 CHARLES J. HARDY, JR., '19

LAW

MARTIN J. KAHAO, JR., '16
PHILIP A. MILLER, '18

BETA XI CHAPTER OF DELTA TAU DELTA

ROLL OF CHAPTERS

Vanderbilt University	Hillsdale College
Washington and Lee University	Ohio Wesleyan University
University of Georgia	Kenyon College
Emory College	Indiana University
University of the South	De Pauw University
University of Virginia	University of Indianapolis
Tulane University	Ohio State University
George Washington University	Wabash College
University of Texas	West Virginia University
University of Iowa	Purdue University
University of Wisconsin	University of Cincinnati
University of Minnesota	Allegheny College
University of Colorado	Washington and Jefferson College
Northwestern University	Lafayette College
Stanford University	Stevens Institute of Technology
University of Illinois	Rensselaer Polytechnic Institute
University of Nebraska	University of Pennsylvania
University of California	Lehigh University
University of Chicago	Tufts College
Armour Institute of Technology	Syracuse University
Baker University	Massachusetts Institute of Technology
University of Missouri	Cornell University
University of Washington	Brown University
Iowa State College	Dartmouth College
University of Oregon	Columbia University
University of Kansas	Wesleyan University
Ohio University	University of Maine
University of Michigan	Pennsylvania State College
Albion College	University of Pittsburg
Western Reserve University	

First Row—BROOKSHER, WHITLEY, FENNO, HAMILTON
Second Row—RIVES, MCGRAW, HENDERSON, FAUST, PARROT
Third Row—HEWITT, JONES, RIVES, JOHNSON, GUTHRIE
Fourth Row—HAAS, MURRAY, HARRISON, KILLEEN, WEINMANN

Kappa Sigma

Founded 1867 at University of Virginia

SIGMA CHAPTER OF KAPPA SIGMA

Established 1899

IN FACULTY

WILLIAM PRENTISS BROWN GEORGE J. CROZART, D.D.S. JOHN SMYTH, JR.
MELVIN JOHNSON WHITE RALPH HOPKINS
SAMUEL M. D. CLARK PIERRE L. THIBAUT
CHAS. A. WALLBILICH EPHRAIM D. FREIDRICKS
GENERES DUFOUR J. FAVRE BALDWIN, M.D. ED. KING, M.D.

ACTIVE MEMBERS

ARTS AND SCIENCES

FORRES MCGRAW WILLIAM D. HAAS, JR.
GREEN RIVES JUDSON C. RIVES, JR.
HARRY D. HAMILTON

MEDICAL

EDMOND L. FAUST FREDERICK E. GUTHRIE
FRED FENNO GROVER G. WHITLEY
GEO. M. JONES WILLIAM R. BROOKSHER
SAMUEL HENDERSON HARRY MURRY
MERCER PARROTT

LAW

JOSEPH L. KILLEEN
GEORGE B. HARRISON, JR.
RUDOLPH WEINMANN
D. ALLEN JOHNSON
LELAND R. HEWITT

SIGMA CHAPTER OF KAPPA SIGMA

ROLL OF CHAPTERS

University of Maine	Vanderbilt University
Bowdoin College	Swathmore College
New Hampshire State College	University of South
Dartmouth College	University of Kentucky
University of Vermont	University of Michigan
Brown University	Case School of Applied Science
Massachusetts State College	Ohio State University
Harvard University	Denison College
Massachusetts Inst. of Technology	Perdue University
Swathmore College	Wabash University
Cornell University	University of Wisconsin
University of Pennsylvania	University of Illinois
Lehigh University	Lake Forrest University
Syracuse University	University of Indiana
University of Maryland	University of Chicago
George Washington University	University of Nebraska
Washington and Jefferson College	University of Iowa
Pennsylvania State College	University of Minnesota
Bucknell University	Iowa State College
Dickson College	William Jewell College
University of Virginia	Washington University
Washington and Lee University	Missouri School of Mines
William and Mary College	University of Missouri
Randolph-Macon College	Baker University
Richmond College	Washburn College
Hampden-Sydney College	University of Arkansas
Davidson College	University of Oklahoma
University of North Carolina	Southwestern University
Trinity College	University of Texas
North Carolina A. & M.	University of Denver
University of Alabama	Colorado College
Georgia School of Technology	Colorado School of Mines
Mercer University	Leland Stanford Jr. University
University of Georgia	University of California
Alabama Polytechnic Institute	University of Washington
Tulane University	University of Idaho
Louisiana State University	University of Oregon
Millsaps College	Washington State College
Cumberland University	Boston Institute of Technology
University of Tennessee	Oregon A. C.
	University of Arizona

First Row—UNSWORTH, CHARBONNET, WEST, PARKER, BENOIST
Second Row—FORTIER, HOWELL, PROVOSTY, EVANS, THOMAS
Third Row—DUMAS, MILLER, WYNN, MILLENDER, SHERROUSE
Fourth Row—ELLINGER, FLASPOLLER, CLARK, WATERMAN

Phi Delta Theta

Founded at Miami University, December 22, 1848

LOUISIANA ALPHA CHAPTER OF PHI DELTA THETA

Chartered in 1889

Chapter House, 2614 State Street

IN FACULTY

JAMES BIRNEY GUTHRIE
HERMAN B. GESSNER
CHARLES WILLIAM DUVAL

ACTIVE MEMBERS

J. FRANK FORTIER

FARRAR BURR PARKER

PIERRE NUMA CHARBONNET

LEDOUX R. PROVOSTY

WILLIAM ALICE WEST, JR.

WILLIAM HERBERT WYNN

CHARLES MILLENDER

WALTON SHERROUSE

RANCIER B. EHLINGER

JOHN WATERMAN

GILBERT JOSEPH FORTIER

FRANKLYN HOWELL

EDWIN BENOIST

RANDOLPH UNSWORTH

MORGAN SHELL EVANS

CALDWELL DUMAS

HILLIARD EVE MILLER

(235)

LOUISIANA ALPHA CHAPTER OF PHI DELTA THETA

ROLL OF CHAPTERS

University of Alabama	University of Nebraska
Alabama Polytechnic Institute	Dartmouth College
University of California	Cornell University
Leland Stanford, Jr., University	Union College
University of Colorado	Columbia University
Colorado College	Syracuse University
University of Georgia	University of North Carolina
Emory College	University of North Dakota
Mercer University	Miami University
Georgia School of Technology	Ohio Wesleyan University
University of Idaho	Ohio University
Northwestern University	Ohio State University
University of Chicago	Case School of Applied Science
Knox College	University of Cincinnati
Lombard College	Denison University
University of Illinois	University of Toronto
Indiana University	University of Oregon
Wabash College	Lafayette College
Butler University	Pennsylvania College
Franklin College	Washington and Jefferson College
Hanover College	Allegheny College
De Pauw University	Dickinson College
Purdue University	University of Pennsylvania
Iowa Wesleyan College	Lehigh University
University of Iowa	Pennsylvania State College
Iowa State College	McGill University
University of Kansas	Brown University
Washburn College	University of South Dakota
Central University of Kentucky	Vanderbilt University
Kentucky State University	University of the South
Tulane University	University of Texas
Colby College	Southwestern University
Williams College	University of Vermont
Amherst College	University of Virginia
University of Michigan	Randolph-Macon College
University of Minnesota	Washington and Lee University
University of Missouri	University of Washington
Westminster College	Whitman College
Washington University	University of Wisconsin

First Row—McKENZIE, BARRIER, PARSONS, HALL, MOSS
Second Row—DAVIDSON, WATTERS, WIEGAND, MANN, GARRATT, WOODWARD
Third Row—VALLON, CALLAWAY, McLELLAND, TARLETON, DICKS, SAVAGE
Fourth Row—KERWIN, CURTIS, McCLUNG, HAMILTON, KOCH, JENKINS

Sigma Alpha Epsilon

Founded March 9, 1856, at the University of Alabama

TAU UPSILON CHAPTER OF SIGMA ALPHA EPSILON

Established in 1897

FACULTY MEMBERS

GEORGE K. PRATT, JR., M.D.
JAMES A. LYONS
CHRISTIAN G. COLE, M.D.
DONALD DERICKSON

ACTIVE MEMBERS

MEDICAL

ENOCH CALLAWAY JOHN PRATT
CHARLES GARRATT CHARLES W. BARRIER
OLIN G. MCKENZIE JACK PARSONS
C. H. SAVAGE OLIN W. MOSS
M. C. McCLUNG ROBERT TARLETON

ACADEMIC

CHARLES DICKS, JR.
DOUGLAS S. WATTERS
CARL E. WOODWARD
GEORGE WIEGAND
ALDEN McLELLAND
RAOUL J. VALLON
JOHN R. CURTIS
RALPH MANN
JAMES KOCH

LAW

WILLIAM K. JENKINS
LAWRENCE KIRWIN
L. E. HALL, JR.
J. C. HAMILTON

TAU UPSILON CHAPTER OF SIGMA ALPHA EPSILON

ROLL OF CHAPTERS

University of Maine	University of Oklahoma
Boston University	Mercer University
Massachusetts Institute of Technology	Emory College
Howard University	Georgia School of Technology
Wooster Polytechnic Institution	Southern University
Cornell University	University of Alabama
Columbia University	Alabama Polytechnic Institute
Syracuse University	University of Missouri
St. Stevens College	Washington University
Allegheny College	University of Nebraska
Dickson College	University of Arkansas
Pennsylvania State College	University of Kansas
University of Pittsburg	Kansas State College
Bucknell University	State University of Iowa
Gettysburg College	Iowa State College
University of Pennsylvania	University of Colorado
George Washington University	Washington Agricultural College
University of Virginia	Denver University
Washington and Lee University	Colorado School of Mines
Virginia Military Institute	Leland Stanford, Jr., University
University of North Carolina	University of California
Davidson College	University of Washington
Wofford College	Louisiana State University
University of Michigan	Tulane University
Adrian College	University of Mississippi
Mount Union College	University of Texas
Ohio Wesleyan University	Central University
University of Cincinnati	Oregon State College
Ohio State University	University of Florida
Case School of Applied Science	Beloit College
Franklin College	Bethel College
Purdue University	Kentucky State College
University of Indiana	Southwestern Presbyterian University
Northwestern University	Cumberland University
University of Illinois	Vanderbilt University
University of Chicago	University of Tennessee
University of Minnesota	University of the South
University of Wisconsin	Union University
University of Georgia	University of Oklahoma

First Row—BALL, JOHNSON, BARRON, TODD, HEARD
Second Row—CARTER, PAINE, WRIGHT, KEPLINGER, BOTT
Third Row—EDMONDSON, MILLER, W. BROWN, DAYRIES, ALEXANDER
Fourth Row—DILL, McCAY, R. WEST, McCONNELL, BATE
Fifth Row—SAUNDERS, MORRIS, ATKINSON, STEWART, P. BROWN

Delta Kappa Epsilon

Founded 1844

TAU LAMBDA CHAPTER OF DELTA KAPPA EPSILON

Chartered 1899

Chapter House 1301 Pine Street

IN FACULTY

DR. T. PATTEN

DR. C. N. CHAVIGNY

NICHOLAS CALLAN

DR. H. DASPIT

J. B. ELLIOTT, SR.

MEDICAL

GEORGE W. WRIGHT '16	MARION W. STEWART '19
RUFFIN A. PAYNE '16	WILLIAM P. BROWN, JR. '20

LAW

ANDRMAN L. CARTER '16	MANNING W. HEARD '18
BENJAMIN W. MILLER '17	EUGENE D. SAUNDERS '18

ACADEMIC

GOSTA NICHOLAS JOHNSON '16	EDWARD M. EDMONSON '19
CLIFFORD ATKINSON '16	EDWIN F. KEPLINGER, JR. '19
EDGAR T. MORRIS '16	WILLIAM L. ALEXANDER '19
PERCY L. McCAY '19	ROBERT E. BALL '19
HAROLD F. BOTT '19	

ENGINEERING

SAMUEL LOGAN McCONNELL '17	WILLIAM EDWARD BROWN '19
CEDRIC ERROL BARRON '17	SAMUEL L. DILL '19
HESTER H. BATE '17	RANDOLPH C. WEST '19
JAMES TODD '18	PROVOSTY A. DAYRIES '19

TAU LAMBDA CHAPTER OF DELTA KAPPA EPSILON

ROLL OF CHAPTERS

Yale University
Bowdoin College
Colby University
Amherst College
University of Alabama
Brown University
University of North Carolina
University of Virginia
Miami University
Kenyon College
Dartmouth College
Central University of Kentucky
Middlebury College
University of Michigan
Williams College
Lafayette College
Hamilton College
Colgate University
College of the City of New York
University of Rochester
Rutgers College
De Pauw University
Wesleyan University
Rensselaer Polytechnic Institute
Western Reserve University
Cornell University
Syracuse University
Columbia University
University of California
Trinity College
Vanderbilt University
University of Minnesota
Massachusetts Institute of
Technology
University of Chicago
University of Toronto
Tulane University
University of Pennsylvania
McGill University
Leland Stanford University
University of Illinois
University of Wisconsin
Washington University
University of Texas

First Row—McMINN, S. B. LYONS, NUTTALL, PERKINS
Second Row—BOWIE, TRIGG, McKENZIE, S. C. LYONS, FRIEDRICHS
Third Row—YEARY, McNEILL, RAU, DOYLE

Phi Kappa Sigma

Founded 1850

MU CHAPTER OF PHI KAPPA SIGMA

Established 1858

ACTIVE MEMBERS

LAW

W. WALTER JONES

NEIL G. NUTTALL

FRANK F. DOYLE

ACADEMIC

W. WILEY McMINN

NELSON McNEILL

EBLEN B. RAU

MEDICAL

ELENZAR R. BOWIE

ERNEST M. McKENZIE

ANDREW V. FRIEDRICKS

SAM B. LYONS

SHIRLEY C. LYONS

PHILIP S. PERKINS

ERNEST BRAUN YEARY

ARTHUR CAINE

DENTAL

BOB E. TRIGG

PRE-MED

W. WILEY McMINN

MU CHAPTER OF PHI KAPPA SIGMA

ROLL OF CHAPTERS

University of Pennsylvania	University of Maine
Washington and Jefferson College	Armour Institute of Technology
Dickinson College	University of Maryland
Franklin and Marshall College	University of Wisconsin
University of Virginia	Vanderbilt University
Columbia University	University of Alabama
Tulane University	University of California
University of Illinois	Massachusetts Institute of Technology
Randolph-Macon College	Georgia School of Technology
Northwestern University	Purdue University
Richmond College	University of Michigan
Pennsylvania State College	University of Chicago
Washington and Lee University	Cornell University
University of West Virginia	University of Minnesota
Leland Stanford, Jr., University	

ALUMNI CHAPTERS

Philadelphia	New Orleans
Richmond	Southern California
Chicago	Atlanta
New York	Harrisburg
Pittsburg	Evanston
Baltimore	Detroit
	San Francisco

First Row—BOURQUE, HAMMETT, ABBOTT
Second Row—PITARD, LEDOUX, HAMMETT

Pi Kappa Alpha

ETA CHAPTER OF PI KAPPA ALPHA

IN FACULTY

DR. JOHN A. LANGFORD

DR. ROBERT A. STRONG

PROF. JAMES ROBERT

PROF. C. S. WILLIAMSON, JR.

ACTIVE MEMBERS

ACADEMIC

GEORGE R. HAMMETT

WALLIS F. PITARD

J. WARREN BOURQUE

LAW

HENRY L. HAMMETT

LOUIS LEE ABBOTT

MEDICAL

LUCIEN A. LEDOUX

ETA CHAPTER OF PI KAPPA ALPHA

ROLL OF CHAPTERS

University of Virginia	Millsaps College
Davidson College	Missouri School of Mines
William and Mary College	Georgetown College
Southern University	University of Georgia
University of Tennessee	University of Missouri
Tulane University	University of Cincinnati
Southwestern Presbyterian University	Southwestern University
Hampden-Sydney College	Howard College
Transylvania University	Ohio State University
Richmond College	University of California
Washington and Lee University	University of Utah
University of North Carolina	New York University
Alabama Polytechnic College	I. S. C. "Ames"
North Georgia Agricultural College	Syracuse University
Kentucky State University	Rutgers College
Trinity College	K. S. A. C. "Manhattan"
Louisiana State University	Pennsylvania State College
Georgia School of Technology	University of Washington
North Carolina A. & M. College	University of Kansas
University of Arkansas	University of New Mexico
University of Florida	Western Reserve University

First Row—CRAIG, MALSCH, MILLING, PORTERFIELD, MARKS
Second Row—TAYLOR, GEORGE, MANSON, MCINTOSH, EWIN
Third Row—PARKERSON, TOLER, LEJEUNE, DEDDS, SOUCHON
Fourth Row—BROWN, GATELY, LEWIS, MCLAURIN, SMITH

Beta Theta Pi

Founded 1839

BETA XI CHAPTER OF BETA THETA PI

Installed 1908

Chapter House 1040 Audubon Street

IN FACULTY

ST. JOHN PERRET

HERBERT WINDSOR WADE

WILLIAM P. BRADBURN

MUIR BRADBURN

ACTIVE MEMBERS

ARTS AND SCIENCES

JOHN LEMUEL TOLER

ROBERT ROWLEY PORTERFIELD

SYDNEY BALTZER DODDS

MALCOLM McCULLOUGH BROWN

ROBERT EDWARD MILLING

WILLIAM PARKERSON

LOREANZO DANTZLER

BENEDICT CURTIS SMITH

TECHNOLOGY

JAMES PERKINS EWIN

ROBERT EMMET CRAIG

JAMES JACKSON MANSON, JR.

LAW

SUMNER DAVIS MARKS

GARRETT LETCHER GEORGE

MEDICAL

ZYGO GEORGE MALSCH

CHARLES WILLIAM LEWIS

STUCKEY F. MCINTOSH

TRACY THOMAS GATELY

HUGH LOVE McLAURIN

FRANCIS ERNEST LEJEUNE

EDMOND SOUCHON, II

JAMES LESLIE TAYLOR

BETA XI CHAPTER OF BETA THETA PI

ROLL OF CHAPTERS

Bowdoin	Virginia	Illinois
Brown	Case	Knox
Maine	Denison	Michigan
Mass. Inst. Technology	Kenyon	Northwestern
Amherst	Ohio Wesleyan	Wisconsin
Dartmouth	Western Resrve	Oklahoma
Wesleyan	Centre	Texas
Williams	Cincinnati	Tulane
Yale	Miami	Iowa
Colgate	Ohio	Iowa State
Cornell	Ohio State	Minnesota
St. Lawrence	Wittenberg	Nebraska
Syracuse	De Pauw	South Dakota
Toronto	Hanover	Kansas
Union	Purdue	Kansas State
Columbia	Indiana	Missouri
Rutgers	Wabash	Vanderbilt
Stevens	Beloit	Washington, Mo.
Dickinson	Chicago	Westminster
Johns Hopkins		Colorado
Lehigh		Colorado College
Pennsylvania		Colorado Mines
Bethany		Denver
Pennsylvania State Col- lege		Utah
Washington and Jeffer- son		Idaho
West Virginia		Oregon
Davidson		University of Washing- ton
North Carolina		California
		Stanford

First Row—STERN, L. LEMLE, BAUER, DREYFUS, L. SCHARFF
Second Row—KATZ, KIAM, W. E. LEVY, A. L. WOLFF, ADLER
Third Row—BLUM, WISE, BASHINSKI, KOHLMANN, GEHR
Fourth Row—S. B. LEMLE, BARNETT, JERWICK, G. L. LEVY, J. V. WOLFF, A. K. SCHARFF

Zeta Beta Tau

Founded in 1898

SIGMA CHAPTER OF ZETA BETA TAU

Established in 1909

ACTIVE MEMBERS

ARTS AND SCIENCES

R. C. BAUER	'16	L. D. SCHARFF	'19
W. J. WISE	'17	A. K. SCHARFF	'19
LEON KOHLMANN	'18	J. V. WOLFF	'19
MILTON ADLER	'19	L. LEMLE	'19

TECHNOLOGY

A. L. WOLFF	'17	H. STERN, JR.	'18
S. J. KATZ	'17	M. J. DREYFUS	'18
I. D. GEHR	'19		

MEDICAL

B. BASHINSKI	'16	H. D. JERWICK	'18
W. E. LEVY	'17	W. BLUM	'20

LAW

H. L. BARNETT	'16	V. K. KIAM	'17
S. B. LEMLE	'16	G. L. LEVY	'16

SIGMA CHAPTER OF ZETA BETA TAU

ROLL OF CHAPTERS

College of the City of New York
New York University
Columbia University
University of Pennsylvania
Cornell University
Boston University
Western Reserve University
Case School of Applied Science
Tulane University
Union University
Brooklyn Polytechnic University
Ohio State University
Massachusetts Institute of Technology
Syracuse University
Louisiana State University
Harvard University
University of Illinois
McGill University
University of Michigan
University of Virginia
University of Alabama

First Row—B. HENINGER, E. CALLAWAY, DR. BAHN, A. W. MONTAGUE, S. S. UNDERWOOD
Second Row—E. IRWIN, G. W. WRIGHT, R. PAINE, DILLMAN
Third Row—O. G. MCKENZIE, KITTS, E. F. NAEF, H. E. MURRAY, R. C. SCOTT
Fourth Row—HOOVER, STEWART, J. PARSONS, O. R. THOMPSON
Not in Picture—B. C. CREDILE, JACK BARTLETT, J. A. PEREZ

Alpha Kappa Kappa

Founded 1888.

ALPHA BETA CHAPTER OF ALPHA KAPPA KAPPA

Established 1903.

HONORARY MEMBERS

GEORGE W. WALLACE, M.D.

A. L. METZ, M.D.

ALLEN JUMEL, M.D.

HERMAN B. GESSNER, M.D.

OLIVER R. PATHIER, M.D.

J. F. OESCHNER, M.D.

HENRY BAYON, M.D.

S. O. DELOUP, M.D.

C. S. LEWIS, M.D.

H. S. LEWIS, M.D.

MARION SOUCHON, M.D.

L. B. CRAWFORD, M.D.

G. S. BROWN, M.D.

S. W. STAFFORD, M.D.

P. W. BOHNE, M.D.

ALLEN E. MAISE, M.D.

C. N. CHAVIGNY, M.D.

RANDALL HUNT, M.D.

FRANK C. SHUT, M.D.

GEORGE W. WALLACE, M.D.

P. B. SALATICK, M.D.

C. J. SANDFRIED, M.D.

O. W. BETHEA, M.D.

ROLL OF CHAPTERS

Dartmouth College, Medical Department

College of Physicians and Surgeons, San Francisco

Tufts Medical School

University of Vermont, Medical Department

Jefferson Medical College

L. I. College Hospital Medical School

College of Physicians and Surgeons, Chicago

Maine Medical School, Bowdoin College

University of Syracuse, Medical Department

Marquette University, Medical Department

Cornell University, Medical Department

University of Pennsylvania, Medical Department

Rush Medical College

Northwestern University, Medical Department

University of Cincinnati, Medical Department

Starling-Ohio, Medical University

Denver and Gross Medical College

University of California, Medical Department

University of Oregon, Medical Department

Vanderbilt University, Medical Department

University of Minnesota, Medical Department

University of Tennessee and University of Nashville, Medical Department

Tulane University, Medical Department

University of Georgia, Medical Department

McGill University, Medical Department

University of Toronto, Medical Department

George Washington University, Medical Dept.

Yale Medical School

University of Texas, Medical Department

University of Michigan, Department of Medicine and Surgery

University College of Medicine

South Carolina Medical College

St. Louis University

University of Louisville, Medical Department

Western Reserve University, Medical Department

University Medical College

University of Pittsburgh, Medical Department

Delta Omicron Alpha

ALPHA CHAPTER OF DELTA OMICRON ALPHA

Established Tulane University 1904

Colors: Gold and White

Publication: Delta Omicron Alpha Quarterly

FRATRES IN URBE

J. F. DUNN, M.D.	P. F. MURPHY, M.D.
G. W. FAINRE, M.D.	ROBT. STRONG, M.D.
C. P. HOLDERITH, M.D.	L. B. SARTEN, M.D.
A. HENRIQUES, M.D.	W. O. WILLIAMS, M.D.
R. B. HARRISON, M.D.	L. M. THOMSON, M.D.
H. S. STORRING, M.D.	R. A. ORIOLE
P. L. QUERENS, M.D.	H. C. LOCHTE, M.D.
S. A. MAXWELL, M.D.	
L. A. HEBERT, M.D.	
L. LOPEZ, M.D.	
S. H. BAKER, M.D.	
GEO. HAUSER	
C. A. QUINA, M.D.	
L. WEISS, M.D.	

FRATRES IN COLLEGIO

R. J. MAILHES, '16	
R. C. VOSS, '16	
J. B. FERRAN, '16	
E. C. HANDCOCK, '17	
W. O. SCHUTZMAN, '17	
M. L. SMITH, '18	
L. W. TUCKER, '18	
W. W. REYNOLDS, '18	
A. F. BURGIS, '19	
A. MOCABGAB, '19	
J. B. MICHON, '19	

First Row—LOPEZ, A. MOGABAB, R. C. Voss
Second Row—BURCIS, J. B. FERRAN, REYNOLDS, SMITH
Third Row—ROGER MAIHLES, TUCKER, E. C. HANDCOCK
Fourth Row—MICHIE

First Row—J. P. JONES, J. M. SINGLETON, S. D. WEAVER, P. A. LeBOURGOIS, E. FAUST
Second Row—Wm. P. McCoy, C. W. BARRIER, A. FRIEDRICHs, W. P. McCROSSIN, I. P. CHISHOLM,
D. PARHAM
Third Row—R. UNSWORTH, T. T. GATELY, C. H. SAVAGE, B. C. RUSH, MIMS GAGE, U. V. GILES
Fourth Row—C. C. RANDALL, E. E. BENOIST, E. ALLGEYER, F. FENNO, M. S. EVANS
Not in Picture—A. VALLOIS, E. E. ALLGEYER, JAMES L. RIVES, P. A. Le BOURGEOIS, S. F. Mc-
INTOSH, T. E. ROSS

Phi Chi

OMICRON CHAPTER OF PHI CHI

Organized 1902

IN FACULTY

PROF. C. J. MILLER	DR. M. J. GELPI	DR. EDWARD W. MAHLER
PROF. JOHN B. ELLIOT, JR.	DR. J. F. DICKS	DR. H. W. HARRIS
PROF. S. M. D. CLARK	DR. W. O. D. JONES	DR. SAMUEL LOGAN
PROF. E. D. FENNER	PROF. J. T. HALSEY	DR. S. M. BLACKSHEAR
PROF. C. C. BASS	PROF. M. J. COURET	DR. G. KING LOGAN
DR. J. A. LANFORD	PROF. JOSEPH HUME	DR. RANDOLPH LYONS
DR. L. R. DEBUYS	PROF. GEORGE BEL	DR. HENRY DASPIT
DR. VICTOR C. SMITH	PROF. R. B. BEAN	DR. URBAN MOES
DR. C. W. ALLEN	DR. W. D. PHILLIPS	DR. ALLEN C. EUSTIS
DR. W. H. KOSTMAYER		DR. S. CHAILLE JAMISON

HOSPITALS

DR. CLAUDE DEAN	DR. T. T. BATSON
DR. R. E. GRAHAM	DR. R. N. HUMPHREYS
DR. P. Y. DONALD	DR. W. W. BURNS
DR. L. W. HOLLOWAY	DR. W. E. GOODSON, JR.
DR. J. F. BALDWIN	
DR. A. H. GLADDEN, JR.	

ROLL OF CHAPTERS

University of Vermont	Baltimore Medical College
University of Texas	College of Physicians and Surgeons
Medical College of Virginia	Georgetown University
University College of Medicine	University of North Carolina
University of Alabama	Chirurgical College
University of Pittsburg	University of California
Indiana University Medical College	University of Pennsylvania
Texas Christian University	Chicago College of Medical Surgery
Tulane University of Louisiana	Northwestern University
Vanderbilt University	University of Illinois
University of Chicago	University of Southern California
College of Physicians and Surgeons	Johns Hopkins
Atlanta Medical College	Temple University
Jefferson Medical College	Indiana University
George Washington University	St. Louis University
University of Michigan	Leland Stanford
University of Louisville	Ohio State University
Western Reserve	University of Arkansas
Bowdoin College	University of Kansas

Chi Zeta Chi

Founded at the Medical Department of the University of Georgia, October 14, 1903

MU CHAPTER OF CHI ZETA CHI

Established 1906

FRATRES IN URBE

- WM. ALVIN LOVE, M.D.
- CHAS. E. HAMNER, M.D.
- JOHN N. PHARR, M.D.
- J. GILLIS SANDERS, M.D.
- ROBERT J. PLATT, M.D.

MU CHAPTER OF CHI ZETA CHI

ROLL OF CHAPTERS

- Alpha*—University of Maryland..... Baltimore, Md.
- Beta*—College of Physicians and Surgeons (Columbia U.)... New York City
- Delta*—University of Maryland..... Baltimore, Md.
- Epsilon*—College of Physicians and Surgeons..... Atlanta, Ga.
- Zeta*—Baltimore Medical College..... Baltimore, Md.
- Theta*—Vanderbilt University..... Nashville, Tenn.
- Kappa*—Atlanta School of Medicine..... Atlanta, Ga.
- Lambda*—Memphis University..... Memphis, Tenn.
- Mu*—Tulane University of Louisiana..... New Orleans, La.
- Nu*—University of Arkansas..... Little Rock, Ark.
- Xi*—St. Louis University..... St. Louis, Mo.
- Omicron*—Washington University..... St. Louis, Mo.
- Rho*—College of Physicians and Surgeons..... Baltimore, Md.
- Sigma*—George Washington University..... Washington, D. C.
- Tau*—Jefferson Medical College..... Philadelphia, Pa.
- Upsilon*—Fordham University..... New York City
- Chi*—Long Island Medical College..... Brooklyn, N. Y.
- Psi*—Medical College of Virginia..... Richmond, Va.
- Omega*—Birmingham Medical College..... Birmingham, Ala.

First Row—McCLUNG, V. CEFALU, A. JOHNSON, ARMSTRONG
Second Row—BAKER, ZANDER, ROYALS, KRAMER, P. AWTRY
Third Row—P. SEALS, M. I. BREWER, CROWELL, E. J. HARDIN

First Row—D. C. McBRYDE, H. L. GARDNER, G. G. WHITLEY, A. CAIRE, A. R. THOMAS
Second Row—AYCOCK, W. E. BARKER, E. MCKENZIE, E. L. MAJOR, BROOKSHIRE
Third Row—WILSON, F. S. TARLETON, S. LYONS, F. A. COPP, E. F. MCCALL
Fourth Row—P. MIXON, G. M. JONES, E. WHITE, R. COX, TOUCHSTONE

Phi Beta Pi

Founded at Western Pennsylvania Medical College, March 10, 1891.

ALPHA BETA CHAPTER OF PHI BETA PI

Installed 1907.

IN FACULTY

M. EARL BROWN, M.D.

HOMER DUPUIS, M.D.

R. M. BLAKELY, M.D.

ALFRED A. KELLER, M.D.

J. FRANK POINTS, M.D.

JAY T. NIX, M.D.

SIDNEY F. BRAND, M.D.

HENRY W. E. WALTHER, M.D.

ROLL OF CHAPTERS

<i>Alpha</i>	University of Pittsburg	Pittsburg, Pa.
<i>Beta</i>	University of Michigan	Ann Arbor, Mich.
<i>Delta</i>	Rush Medical College	Chicago, Ill.
<i>Zeta</i>	Baltimore College of Physicians & Surgeons	Baltimore, Md.
<i>Eta</i>	Jefferson Medical College	Philadelphia, Pa.
<i>Theta</i>	Northwestern University Medical College	Chicago, Ill.
<i>Iota</i>	University of Illinois	Chicago, Ill.
<i>Kappa</i>	Detroit College of Medicine	Detroit, Mich.
<i>Lambda</i>	St. Louis University	St. Louis, Mo.
<i>Mu</i>	Washington University	St. Louis, Mo.
<i>Xi</i>	University of Minnesota	Minneapolis, Minn.
<i>Omicron</i>	Perdue University	Indianapolis, Ind.
<i>Pi</i>	University Iowa	Iowa City, Ia.
<i>Rho</i>	Vanderbilt University	Nashville, Tenn.
<i>Sigma</i>	University of Alabama	Mobile, Ala.
<i>Tau</i>	University of Missouri	Columbia, Mo.
<i>Chi</i>	Georgetown University	Washington, D. C.
<i>Alpha Alpha</i>	John A. Creighton University	Omaha, Neb.
<i>Alpha Beta</i>	Tulane University	New Orleans, La.
<i>Alpha Gamma</i>	Syracuse University	Syracuse, N. Y.
<i>Alpha Delta</i>	Medico-Chirurgical College	Philadelphia, Pa.
<i>Alpha Epsilon</i>	Marguerite University	Milwaukee, Wis.
<i>Alpha Zeta</i>	University School of Medicine	Bloomington, Ind.
<i>Alpha Eta</i>	University of Virginia	Norfolk, Va.
<i>Alpha Iota</i>	University of Kansas	Lawrence, Kan.
<i>Alpha Kappa</i>	University of Texas	Galveston, Tex.
<i>Alpha Lambda</i>	University of Oklahoma	Norman, Okla.
<i>Alpha Mu</i>	University of Louisville	Louisville, Ky.
<i>Alpha Nu</i>	University of Utah	Salt Lake City, Utah
<i>Alpha Xi</i>	Harvard University	Brookline, Mass.
<i>Alpha Omicron</i>	Johns Hopkins University	Baltimore, Md.
<i>Phi Psi</i>	Medical College of Virginia	Richmond, Va.
<i>Nu</i>	University Medical College	Kansas City, Mo.
<i>Upsilon</i>	Ohio Wesleyan University	Columbia, Mo.
<i>Alpha Theta</i>	Leland Stanford, Jr., University	San Francisco, Cal
<i>Omega</i>	University of Pennsylvania	Philadelphia, Pa

Kappa Psi

PI CHAPTER OF KAPPA PSI

Founded May 30, 1879

IN FACULTY

- W. W. BUTTERWORTH, M.D.
- F. M. JOHNS, M.D.
- W. H. SEEMAN, M.D.
- J. E. LANDRY, M.D.
- H. E. MANAGE, M.D.
- P. A. McILHENNEY, M.D.
- C. H. RICE, M.D.
- P. G. LACROIX, M.D.
- T. B. SELLERS, M.D.

INTERNE MEMBERS

- R. BERNARD, M.D.
- J. R. FERNANDEZ, M.D.
- T. J. McHUGH, M.D.
- H. V. VAN SCHAIK, M.D.
- L. W. WILLIS, M.D.
- J. W. GARRATT, M.D.
- J. N. TUCKER, M.D.

ROLL OF CHAPTERS

- | | |
|--|--------------------------------------|
| Medical College of Virginia | Louisville College of Pharmacy |
| Columbia University | Northwestern University |
| University of Maryland | University of Illinois |
| Maryland Medical College | Baylor University |
| Georgetown University | Southern Methodist University |
| Philadelphia College of Pharmacy | Western Reserve University |
| University of Alabama | University of California |
| Birmingham Medical College and Graduate School | Union University |
| Vanderbilt University | Rhode Island College of P. and A. S. |
| Massachusetts College of Pharmacy | Oregon State College |
| Medical College of South Carolina | Jefferson Medical College |
| University of West Virginia | University of Tennessee |
| Tulane University | North Pacific College |
| Atlanta Medical College | University of Pittsburg |
| Baltimore College of Physicians and Surgeons | George Washington University |
| | University of Louisville |

First Row—H. C. VOSS, DR. KINBERGER, J. MCSWEEN, B. CLAY
Second Row—R. L. MANESS, DR. LANDRY, DR. H. MENAGE, A. W. FEGTLY, W. C. TISDALE
Third Row—R. RANKIN, C. E. GARRAIT, J. H. PARK, J. S. PARKER
Fourth Row—F. HOWELL, DR. W. W. BUTTERWORTH, B. K. PARRISH, R. H. POTTS, DR. KING.
Fifth Row—QUINN, K. F. KESMODEL, M. BRENNER, M. PARROTT, T. B. SELLERS
Not in Picture—J. C. ADAMS, J. P. MCCLUSKY, C. C. PERDUE, G. A. RAMSEY

First Row—WYNN, BELDEN, DR. REISER, MILLENDER
Second Row—MORRIS, GREFFER, PETERMAN, KERWIN
Third Row—DWYER, POUND, HENDERSON, LEDOUX, MILLMINE
Fourth Row—WILKINSON, PRATT, PITKIN, ELLINGER

Nu Sigma Nu

Founded in 1882 at the University of Michigan

BETA IOTA CHAPTER OF NU SIGMA NU

Instituted 1910

IN FACULTATE

DR. RUDOLPH MATAS

DR. JOHN SMYTH, JR.

PROF. IRVING HARDESTY

DR. CHARLES J. BLOOM

DR. CHARLES WARREN DUVAL

DR. DANDRIDGE P. WEST

ROLL OF CHAPTERS

University of Michigan
 Detroit College of Medicine
 University of Pittsburg
 University of Minnesota
 Northwestern University
 University of Illinois
 University of Cincinnati
 Columbia University
 Rush Medical College
 University of Pennsylvania
 Syracuse University
 Bellevue Hospital Medical College
 Albany Medical College
 Washington University
 Jefferson Medical College
 Western Reserve University

Cornell University
 Leland Stanford, Jr., University
 University of California
 University of Toronto
 University of Virginia
 University of Maryland
 Johns Hopkins University
 University of Buffalo
 University of Iowa
 University of Nebraska
 Yale University
 University of Indiana
 University of Kansas
 Tulane University
 Harvard University
 University of Texas

K Δ Φ

Kappa Delta Phi

ARTS AND SCIENCES

W. A. WEST, JR., '16

TECHNOLOGY

CARL E. WOODWARD, '16

PETER MAIHLES, '16

LAW

HERMAN LION BARNETT, '16

RUDOLPH J. WEINMANN, '16

SUMTER D. MARKS, '16

SUMTER COUSIN, '17

GARRETT L. GEORGE, '16

Kappa Delta Phi is a Junior-Senior society, organized for the promotion of college spirit at Tulane University. It seeks to obtain its object in two ways: First, by holding forth membership as a reward to those who have done more than the average man for their University, thus fostering and encouraging unusual effort; and, secondly, by binding together those who have made unusual effort, thus becoming a force for greater good by securing unity of action.

First Row—NOLAN, LESCALE, HUNGATE, P. LANDRY, MEYNIER
Second Row—GERALD, HAVA, BIGGS, DR. DUCASSE
Third Row—C. DUGAS, E. DEANE, DR. JONES, GARCIA, AUSTIN
Fourth Row—R. WHITE, WAINWRIGHT, MAGEE, MCARTHUR

Psi Omega

BETA EPSILON CHAPTER OF PSI OMEGA

Colors: Blue and White

IN FACULTY

WALLACE WOOD, JR.

EDW. B. DUCASSE

EUGENE FORTIER

BENJ. L. GORE

JOS. M. GARCIA

ALEX. H. JONES

ALFRED A. LEEFE

A. L. DUCASSE

GEO. B. CROZAT

ACTIVE MEMBERS

A. AUSTIN

T. C. BIGGS

E. D. W. DEANE

CHAS. G. DUGAS

W. C. HAVA

E. W. HUNGATE

W. F. JARRELL

P. O. LANDRY

J. P. LASCALE

L. H. MAGEE

H. L. MAGEE

W. D. McARTHUR

A. C. B. MEYNIER

H. N. NOLAN

D. M. PROWELL

R. THOMPSON

J. A. WAINWRIGHT

ROY WHITE

BETA EPSILON CHAPTER OF PSI OMEGA

ROLL OF CHAPTERS

Baltimore College of Dental Surgery	University of Maryland
New York College of Dentistry	North Pacific Dental College
Pennsylvania College of Dental Surgery	Starling, Ohio Medical University College
Tufts Dental College	Indiana Dental College
Western Reserve University	University of Illinois
University of Pennsylvania	George Washington University
Philadelphia Dental College	University of California
University of Buffalo	New Orleans College of Dentistry of Tulane
Northwestern University	University
Chicago College of Dental Surgery	St. Louis Dental College
University of Minnesota	Southern Dental College
University of Denver	University of Michigan
Pittsburg Dental College	Georgetown University
Marquette University	Keokuk Dental College
Harvard University Dental School	College of Dental and Oral Surgery of New
Louisville College of Dental Surgery	York
Baltimore Medical College (Dental Department)	University of Iowa
College of Physicians and Surgeons (Dental Department)	Vanderbilt University
Ohio College of Dental Surgery	University College of Medicine
Medico-Chirurgical College	Medical College of Virginia
Atlanta Dental College	Washington University Dental College
University of South California	Kansas City Dental College
	Wisconsin College for Physicians and Surgeons

*First Row—COUSIN, KILLEEN, FICK
Second Row—POLK, BRUNS, MARKS
Third Row—GEORGE, LYONS, NORMAN*

Phi Delta Phi

WHITE CHAPTER OF PHI DELTA PHI

Established December 28, 1911

IN FACULTY

G. H. ROBINSON

C. J. NORTHROP

S. SEAVEY

SENIOR LAW

C. H. LYONS
HENDERSON NORMAN

SUMTER MARKS
GARRETT GEORGE
LAMAR POLK

EVERETT FICK
HENRY BURNS

SECOND YEAR LAW

SAMUEL TRUFANT

SUMTER COUSIN

Ballinger—Law Department Washington University—1907.
Beatty—Law Department University of Southern California—1907.
Benjamin—Law Department Illinois Wesleyan University—1878.
Booth—Law Department Northwestern University—1880.
Brewer—Law Department Denver University—1902.
Chase—Law Department University of Oregon—1891.
Comstock—Law Department Syracuse University—1899.
Conkling—Law Department Cornell University—1888.
Cooley—Law Department Washington University—1882.
Daniels—Law Department Buffalo University—1891.
Dillon—Law Department University of Minnesota—1891.
Douglas—Law Department University of Chicago—1903.
Dwight—New York Law School—1899.
Everts—Brooklyn Law School St. Lawrence University—1907.
Field—Law Department New York University—1887.
Foster—Law Department Indiana University—1900.
Fuller—Chicago—Kent College of Law—1896.
Gibson—Law Department University of Pennsylvania—1886.
Green—Law Department University of Kansas—1897.
Hamilton—Law Department University of Cincinnati—1886.
Hurlan—Law Department University of Wisconsin—1891.
Jay—Albany Law School Union University—1881.

Kent—Law Department University of Michigan—1869.
Langdell—Law Department Illinois University—1901.
Lincoln—Law Department University of Nebraska—1895.
McClain—Law Department University of Iowa—1893.
Malone—Law Department Vanderbilt University—1907.
Marshall—Law Department George Washington University—1884.
Miller—Law Department Stanford University—1897.
Minor—Law Department University of Virginia—1890.
Osgoode—Law School of Upper Canada—1896.
Pomeroy—Law Department University of California—1883.
Ranney—Law Department Western Reserve University—1901.
Reed—Law Department University of Maine—1908.
Roberts—Law Department University of Texas—1909.
Shirns—Law Department Pittsburg University—1909.
Story—Law Department Columbia University—1881.
Swan—Law Department Ohio State University—1893.
Thomas—Law Department University of Colorado—1907.
Tiedeman—Law Department University of Missouri—1890.
Tucker—Law Department Washington and Lee University—1908.
Waite—Law Department Yale University—1887.
Webster—Law Department Boston University—1885.
White—Law Department Tulane University—1911.

First Row—JACOBSON, BENDEL, SILVERMAN
Second Row—KRONE, ISAACSON, KUSHNER
Third Row—LEVY, ROSENTHAL, BASHINSKI

Alpha Mu Sigma

Founded at Tulane University School of Medicine, November, 1907

ALPHA CHAPTER OF ALPHA MU SIGMA

Colors: Yellow and Black.

Flower: Violet.

ACTIVE MEMBERS

H. B. JACOBSON	JULIUS E. ISAACSON
EDWARD LEVY	BENJAMIN BASHINSKI
M. S. ROSENTHAL	DANIEL N. SILVERMAN
IRVING WOLFF	JONAS ROSENTHAL
WILLIAM KRONE	WILLIAM BENDEL
	L. Z. KUSHNER

IN FACULTY

DR. MARCUS FEINGOLD	DR. S. G. WILSON
DR. ALFRED JACOBY	DR. S. K. SIMON
DR. ISIDORE COHN	DR. S. S. SCHOCHET

IN URBE

DR. MEYER NEWHAUSER
 DR. SIMON J. ROSENTHAL
 DR. EMILE BLOCK
 DR. MONTE F. MEYER
 DR. ERNEST SAMUEL
 DR. ABE MATTES
 DR. JULIAN HIRSCH
 DR. LOUIS LEVY
 DR. SIMON GEISMAR
 DR. ALVIN STRAUSS
 DR. E. K. HIRSH
 DR. DAVID ADIGER
 DR. ADOLPH JACOBS
 DR. J. S. ROSENTHAL
 DR. G. GERSON

Alpha Omega Alpha

Honorary Medical Fraternity

Founded by W. W. Root, M.D., at the University of Illinois in 1902.

CHAPTERS

(In Order of Establishment)

1902

<i>Alpha of Illinois</i>	University of Illinois
<i>Beta of Illinois</i>	University of Chicago

1903

<i>Gamma of Illinois</i>	Northwestern University
<i>Alpha of Ohio</i>	Western Reserve University
<i>Alpha of Pennsylvania</i>	Jefferson Medical College
<i>Beta of Pennsylvania</i>	University of Pennsylvania

1905

<i>Alpha of Missouri</i>	Washington University
------------------------------------	-----------------------

1906

<i>Alpha of Massachusetts</i>	Harvard University
<i>Alpha of California</i>	University of California
<i>Alpha of Maryland</i>	Johns Hopkins University
<i>Alpha of Ontario</i>	University of Toronto

1907

<i>Alpha of New York</i>	Columbia University
<i>Alpha of Michigan</i>	University of Michigan

1908

<i>Alpha of Minnesota</i>	University of Minnesota
-------------------------------------	-------------------------

1910

<i>Beta of New York</i>	Cornell University
-----------------------------------	--------------------

1911

<i>Gamma of New York</i>	Syracuse University
<i>Alpha of Quebec</i>	McGill University

1914

<i>Alpha of Nebraska</i>	University of Nebraska
<i>Alpha of Louisiana</i>	Tulane University

ALPHA OMEGA ALPHA HONORARY MEDICAL FRATERNITY

OFFICERS

DR. JOHN TAYLOR HALSEY *Counselor*
MR. SAMUEL WEAVER *President*
MR. WILMER BAKER *Vice-President*
DR. PERCY L. QUERENS *Secretary-Treasurer*

IN FACULTY

DR. CARROL WOOLSEY ALLEN
DR. JOHN TAYLOR HALSEY
DR. IRVING T. HARDESTY
DR. MARCUS FEINGOLD
DR. JOSEPH DEUTSCH WEIS

UNDERGRADUATE MEMBERS

MR. WILMER BAKER	MR. EDWIN MAYER LEVY	MR. PAUL PULLEN SALTER
MR. BENJAMIN B. BASHINSKI	MR. DIXIE MCCROSSIN	MR. PLEASANT ADDISON TAYLOR
MR. AYNAUD FOSTER HEBERT	MR. MAURICE S. ROSENTHAL	MR. SAMUEL WEAVER

ALUMNI MEMBERS

DR. CARROL WOOLSEY ALLEN	DR. JACK THOMPSON CAPPEL	DR. ADLEY HOGAN GLADDEN, JR.
DR. CAD WALDER ARRENDALL	DR. GEORGE BENJAMIN COLLIER	DR. ROSSNER ENDERS GRAHAM
DR. JOHN FAVRE BALDWIN	DR. PRESSLY YOUNG DONALD	DR. JOHN GANO MCLAURIN
DR. JAMES WILLIAM BUTTS	DR. JOHN WILLIAM FAULK	DR. JOSEPH MAXIME PERRET
DR. WILLIAM OTIS CALLOWAY	DR. MARCUS FEINGOLD	DR. PERCY LENNARD QUERENS
DR. WM. BARCLAY TERHUNE, JR.	DR. GEORGE HENRY HAUSER	
DR. CHAS. KENNARD TOWNSEND	DR. RALPH WILBER HUMPHREYS	
DR. IRENAEUS N. TUCKER	DR. GUSTAV MANN	
DR. JOHN TAYLOR HALSEY	DR. ALVA BURTON MCKIE	
DR. IRVING HARDESTY	DR. JOSEPH DEUTSCH WEIS	

Kappa Beta Phi

Founded in Adam's Hop Field

Colors: Amber and Red

Flower: Stein

Secret Motto: The sheckles, the sheckles

Publications: Police Gazette, Cosmopolitan, Budweiser Catalogue, and Diamond Dick Series

ALPHA OF LOUISIANA CHAPTER

Established 1916

Membership limited to students who make an average of under 70 and can be separated from an initiation fee.

FRATRES IN FACULTATER

(Deleted by censor, but, O, you know)

OFFICERIOS IN STUDENTIS

- SKYGAC BAUER *President by Merit*
- JIMMY REEVES *Treasurer by Extreme Qualification*
- TURK CARTER *Secretary by Number of Years in University*

FRATRES IN UNIVERSITATE

- | | |
|----------------------|-------------------|
| BEN MILLER | WALDORF BROWN |
| GEELEBEAR FORTIER | ARTHUR WATERS |
| LOUIE ABBOTT | "BACK STEPS CLUB" |
| POSEY RIDGLEY BOWERS | AXAL ALLAIN |
| PAMMY DAVIDSON | |
| PRETTY MILLMINE | |
| BRUCE WALLACE | |
| IKE ALDERTI | |
| MEESTER JOE MERAUX | |
| SWEDE WDDWARD | |
| SADIE WIENER | RABBI PORTERFIELD |
| BILL GIBBENS | NED KEPLINGER |
| PETE MAILHES | BILLY ALEXANDER |
| SHORTY PERDUE | CHICK WALSH |

Junior German

BETA THETA PI

DELTA KAPPA EPSILON

DELTA TAU DELTA

ALPHA TAU OMEGA

PHI DELTA THETA

PHI KAPPA SIGMA

SIGMA ALPHA EPSILON

SIGMA CHI

*First Row—WHITE, MAHIER, WOODWARD
Second Row—WEST, O'NIELL, BAUER
Third Row—HENDERSON, SNYDER, FICK*

JAMBALAYA BOARD

W. A. WEST, JR. *Editor-in-Chief*
 D. S. HENDERSON *Medical Editor*
 MISS EDITH MAHIER *Art Editor*
 E. S. FICK *Law Editor*
 MISS JENNIE SNYDER *Newcomb Editor*
 C. E. WOODWARD *Technology Editor*
 ROY WHITE *Dental Editor*
 R. C. BAUER *General Business Manager*
 MISS ERIN O'NIELL *Newcomb Business Manager*

SUB-EDITORS

NEWCOMB

<i>Senior</i>	ELIZABETH HUMPHREYS	<i>Senior</i>	HERBERT S. WEIL
<i>Junior</i>	MARY SUMNER	<i>Junior</i>	JULIUS HOFFMAN
<i>Sophomore</i>	HARRISON HESTER	<i>Sophomore</i>	S. BALTZER DODDS
<i>Freshman</i>	CATHERINE BUCHANAN	<i>Freshman</i>	WILLIAM PARKERSON

TECHNOLOGY

<i>Senior</i>	ED LEVI	<i>Sophomore</i>	GEORGE HAMMETT
<i>Junior</i>	DAVID WIEDMANN	<i>Freshman</i>	EDWIN A. BYNUM, JR.

LAW

<i>Senior</i>	E. S. FICK
<i>Junior</i>	R. B. FISHER
<i>Freshman</i>	HERBERT WEIL

MEDICAL

<i>Senior</i>	D. S. HENDERSON
<i>Junior</i>	MIMMS GAGE
<i>Sophomore</i>	JULIUS ISAACSON
<i>Freshman</i>	VICTOR CEFALU, JR.
<i>Pre-Medical</i>	D. V. TAYLOR

DENTAL

<i>Senior</i>	R. WHITE
<i>Junior</i>	A. AUSTIN
<i>Freshman</i>	JACK BARTLETT

TULANE WEEKLY

EDITORIAL STAFF

ROBERT L. CURRAN *Editor-in-Chief*
 WARREN C. SHANKLE *Managing Editor*
 MISS REGINA JANVIER *Newcomb Managing Editor*
 DAVIS McCUTCHEON *Assistant Managing Editor*
 MISS JULIE KOCH *Alumnae Editor*

STAFF

E. O. BECKER	A. DROUET	H. MULLER	ADELE MARKS
L. BECKER	C. HALL	E. O'NEILL	W. P. YORKE
W. CARROLL	J. KRAEMER	S. ROCCAFORTE	A. C. WATERS
M. CURRAN	M. LEGENDRE	B. SIMPSON	J. BARTLETT
N. DARTON	R. PERKINS	E. SOUCHON	

BUSINESS STAFF

M. M. SCHAUMBURGER *General Business Manager*
 CHARLTON H. LYONS *Associate Business Manager*
 SHEPARD PERRIN *Assistant Business Manager*
 MISS FLORENCE WINTZ *Newcomb Business Manager*

Tulane Oratorical and Debating Council

SUMTER COUSIN *President*
 MAX M. SCHAUMBURGER *Secretary and Treasurer*

ADELE MARX	HERBERT WEIL	<i>Ex-Officio</i>
GIFFORD HAINES	PERCY BROWN	WILLIAM ROSENBLUM
LULU WESTFELDT	HARRY HAMMETT	HERMANN BARNETT
ROBERT CURRAN	GUS WAKEMAN	MARTIN KAHAO

Top Row—BRENNER.
Center Row—MONROE, PETERS, MISS KOCH
Bottom Row—WHITE, PARISH, JOHNSON

UNIVERSITY COUNCIL

OFFICERS

- J. J. PETERS, JR. *President*
 W. B. MONROE *Vice-President and Treasurer*
 MINNA F. KOCH *Secretary*

The Tulane University Student Council consists of the Presidents of the Student Bodies of the University. The Council was organized in March, 1915, for the purpose of directing student activities, and regulating affairs common to the Student Bodies in general. The Constitution provides that there shall be a President, Vice-President, Secretary, and Treasurer. The members are:

- J. J. PETERS, JR. *Law*
 N. G. JOHNSON *Arts and Sciences*
 MINNA F. KOCH *Newcomb*
 WILLIAM B. MONROE *Technology*
 M. L. BRENNER *Uptown Medical*
 J. K. PARRISH *Downtown Medical*
 ROY WHITE *Dental*
 K. VON METZRATH *Pharmacy*

MAHER:

OFFICERS

MAX M. SCHAUMBURGER	<i>Speaker</i>
HERBERT S. WEIL	<i>Secretary</i>
E. D. SAUNDERS	<i>Treasurer</i>

MEMBERS

BARNETT	WEST	WALDO
GINSBERG	PROVOSTY	HEARD
BAER	STERN	LYONS
McGEE	LEMLE	MORRIS
HALL	POPKIN	SCHAUMBURGER
SIMON	L. SCHARFF	WEIL
A. SCHARFF	WOLFF	DeLUCAS
WIENER	SCHAUMBURG	SAUNDERS
BILLUPS	HARRISON	WISE
MOSS	SHERROUSE	PARKERSON

Varsity Debaters

SUBJECT: Resolved, That the Monroe Doctrine should be abandoned as a permanent part of the foreign policy of the United States.

Tulane vs. Florida, at Gainesville. Affirmative, SCHAUMBURGER AND COUSIN.

Tulane vs. Auburn, at New Orleans. Negative, WEIL AND HOFFMAN.

Alternates: WEST, CURRAN, GINSBERG, WOLFF.

LAW DEBATING CLUB

OFFICERS

FIRST TERM

- W. F. ROSENBLUM *President*
 C. H. LYONS *Vice-President*
 J. WIENER *Secretary*
 C. DeLUCAS *Treasurer*

SECOND TERM

- W. F. ROSENBLUM *President*
 P. E. BROWN *Vice-President*
 J. WIENER *Secretary*
 F. J. GRUNEWALD *Treasurer*

MEMBERS

- | | | | |
|---------------|-----------|-------------|--------------|
| MISS ATKINSON | DAVIDSON | MERAUX | HEARD |
| ABBOTT | GILMER | PETERS | DeLUCAS |
| ALLAIN | YARRUT | ROCCAFOTE | MILLER |
| BAER | SAUNDERS | ROSENGARTEN | NUTTALL |
| BAUER | GINSBERG | WALDO | PROVOSTY |
| BOWERS | CRUNEWALD | WEIL | SCHAUMBURGER |
| BILLUPS | HAMILTON | SHERROUSE | ROSENBLUM |
| BROWN | HIGGINS | GRACE | WEDIG |
| COUSIN | KIAM | HALL | WEST |
| FISHER | LYONS | HAMMETT | SIMON |

OFFICERS

CARL E. WOODWARD *President*
 E. WELLINGTON *Vice-President*
 FRANCISCO LOPEZ *Secretary*
 WILL J. GIBBENS, JR. *Tr.as. and Bus. Mgr. Architectural Annual*
 A. M. LOCKETT, JR. *Assistant Business Manager*

MEMBERS

MISS DOROTHY HEBERT
 MISS MARGARET JOHNSON
 J. M. LAPEYRE, JR.
 ALEX NORMAN
 M. F. PETTY

W. M. OWEN
 ALBERTO RAMIREZ
 J. R. TORNES
 E. B. LUDWIG
 NICK MULLER
 ROGER SHARP

BEN DULANEY
 D. GEHR
 LOUIS HAMMETT
 W. P. YORK
 C. E. BARRON

French Circle
OFFICERS

MOISE THIBODEAUX *President*
MARION LEGENDRE *Vice-President*
J. FRANK FORTIER *Secretary-Treasurer*

MEMBERS

T. J. MARTIN	LATHROP	SOUCHON	MERAUX	LESCALE
H. J. DE LA VERGNE	SCHAUMBURGER	G SCHWINN	NUNEZ	SHANKLE
MCCUTCHEON	McGEE	STOUSE	G. J. FORTIER	LEMLE
CARROLL				ESTOPINAL

(310)

TUFTANE ENGINEERING SOCIETY

OFFICERS

E. C. HAWKINS *President*
 R. A. PIERPONT *Vice-President*
 P. E. ROONEY *Treasurer*
 E. F. EMMER *Secretary*

BOARD OF DIRECTORS

S. PERRIN	H. ZIEGLER
H. WHITE	A. BRENER

MEMBERS

G. RIVES	E. BYNUM	L. STOUSE
H. O'DONNELL	E. LEVI	E. EHRHART
D. WARRINER	A. WOLFF	J. O'BRIEN
W. MONROE	F. ADAM	D. WIEDMAN
L. BROCKMANN	W. COOKE	H. DALTON
H. WYLER	R. VALLON	H. HAMILTON
J. TODO	J. MARTIN	D. WATTERS
V. WILSON	V. LOGAN	A. LEGGETT
J. GWINN	J. MOORE	H. BATE
J. F. FORTIER	L. UJFFY	G. DUVIGNEAUD

Tulane Summer Survey Camp —Where We Went

THE civil engineers went to Wilson. Now do not think that Wilson is a new town just because it is named after the President. Wilson is like the girl that Sig. rang up on his arrival—it is hard to tell how old it be. But never mind its age. We all agree that Wilson is a fine town. In the first place, its Hotel de Railroad with its elegant dining hall is the best to be found in all that section of the country. It has as many as thirteen rooms with a shower in each room providing you leave your window open. In the second place, Wilson is noted for its amusements. You can go into the movie show and listen to the gasoline pipe organ as long as you want. If you do not see the one you are looking for in there you may come out and walk around until you find her, then you may go back and enjoy some more music without paying another cent. On Sundays you may go to church, go fishing or go to Jackson. If you are a sensible person you will do the latter.

The people in Wilson are a law-abiding people, however, and from our past experience we hereby give a few precautions to be observed within the city limits: Never come into the town without a shirt on unless you are certain that the yardmaster's chair is properly insulated (shock proof). Never take the beds out of the hotel windows over the roof. Never question what is set before you at the hotel. If the Wilson chickens lay pink eggs; that's their business. Do not think that because you are a wizard with the Wilson ladies that you are a cowboy with the Wilson cattle.

Intercollegiate Debate

SUBJECT: Resolved, That the United States should own and operate a merchant marine

Principals—RUTH HELLER, ADELE DROUET

Alternates—LULIE WESTFELDT, JEANNE LANGTETE

Varsity Debaters

SUBJECT: Resolved, That the United States should own and operate a merchant marine

Team—RUTH HELLER, ADELE, DROUET

Alternates—LULIE WESTFELDT, JEANNE LANGTETE

OFFICERS

ADELE MARX, '16 *President*
 RUTH HELLER, '18 *Clerk of Congress*
 EDITH BAYLE, '18 *Chairman of Debate*
 MILDRED RENSHAW, '17 *Treasurer*
 KAY SAUNDERS, '19 *Secretary*
 MARY SUMNER, '17 *Secretary of Newcomb Council*
Representatives to Tulane Oratorical Council
 ADELE MARX, '16 GYFFORD HAINES, '17
 LULLIE WESTFELDT, '17

DEBATING COUNCIL

L. STONE	P. BUTLER, <i>Chairman</i>	A. MARX
C. RICHARDSON	E. MCFETRIDGE	L. WESTFELDT
L. FROTSCHER	J. SNYDER	M. SUMNER
L. SAUNDERS	R. HELLER	

STUDENT MEMBERS

ANNA KOCH	RUTH HELLER	CAROLYN DREYFOUS
GLADYS GWINN	LAURA SAUNDERS	DODO WHITE
MIRIAM DELCHAMPS	LILLIE NAIRNE	JUANITA DAY
ADELE MARX	HERMIONE WEIL	MINNA KOCH
RIETTA GARLAND	EDITH GLENNY	BERNICE DREYFUS
EMILIE KOCH	FRANKIE WOOD	YVONNE DREYFOUS
LYDIA BECKER	JEANNE LANGTETE	MILDRED RENSHAW
IDA LISE BLACK	OUIDA BARNES	SOLIDELLE RENSHAW
DIONYSIA DELA CRUZ	ADELINE KATZ	LULLIE WESTFELDT
GYFFORD HAINES	HERMINE UJFFY	
ADELE DROUET	JULIA SCHWABACKER	
KAY SAUNDERS	JENNIE SNYDER	

OFFICERS

JENNIE SNYDER, '16 *Chairman*
 LESSIE MADISON, '17 *Secretary*

MEMBERS

SOLIDELLE FELICITE RENSHAW, '16	LULIE WESTFELDT, '17
MINNA FROTSCHER KOCH, '16	FANNY CRAIG, '17
DIONYSIA GEORGIANA DELA CRUZ, '16	KATHERINE CAFFERY, '18
JULIA HELEN SCHWABACHER, '16	MARGERITE ELLIS, '18
SARA BRES, '16.	IDA LISE BLACK, '19
MARGARET LOWRY, '16	MARY SEAGO, '19
ETHEL CRUMB, '16	

OFFICERS

- MINNA FROTSCHER KOCH, '16 *President*
 WILLIDELLE SCHAW, '16 *Vice-President*
 MILDRED RENSHAW, '17 *Secretary*
 ADELE PARSONS, '18 *Treasurer*

EXECUTIVE COMMITTEE

- MINNA FROTSCHER KOCH, '16 *Chairman*

MEMBERS

- | | |
|---------------------------------|------------------------|
| SOLIDELLE FELICITE RENSHAW, '16 | MARTHA BARR SALM, '16 |
| WILLIDELLE SCHAW, '16 | REGINA JANVIER, '16 |
| JENNIE SNYDER, '16 | GRACE GILLEAN, '16 |
| JEANETTE PARDDNNER, '16 | DORIS KENT, '17 |
| ADELE MARX, '16 | MARY SUMNER, '17 |
| ADINE BERNARD, '16 | MILDRED RENSHAW, '17 |
| SARA BRES, '16 | LULIE WESTFELDT, '17 |
| ETHEL CRUMB, '16 | LAURA DISCON, '17 |
| MARGARET LOWRY, '16 | KATHARINE CAFFERY, '18 |
| ERIN O'NIELL, '16 | ADELE PARSONS, '18 |
| DOROTHY EUDDRA WHITE, '16 | IDA LISE BLACK, '19 |

MAHIER :: LEVY.

OFFICERS

GRACE D. GILLEAN *President*
 EOITH GLENNY *Vice-President*
 MARY AYRES *Secretary*
 LILLIE NAIRNE *Treasurer*

FACULTY MEMBERS

MISS BAER	MRS. HARVEY
MISS COLLINS	MISS LOGAN
MISS FROTSCHER	MISS CAROLINE RICHARDSON
MISS HARKNESS	MISS LUCY RICHARDSON

MEMBERS

MARY AYRES	EDITH GREVENBURG	KATHELIN O'NIELL
KATHERINE AYRES	EDITH GLENNY	BETTY O'NIELL
LYDIA BECKER	ELIZABETH HUMPHREYS	EVELYN PIGOTT
OUIDA BARNES	JEAN HILL	MARCELLA PERET
CLAIRE BANCROFT	MINNA KOCH	INEZ POLLOCK
KATHERINE CAFFERY	ANNA KOCH	GERALDINE POLLOCK
FANNY CRAIG	EMILIE KOCH	CHARLOTTE SESSUMS
MARION COVINGTON	ROBERTA KAFKESBURG	CLETA SLAGLE
MYRTLE CLARK	GEORGEAN LUND	MARY SEAGO
MILDRED CURRAN	LESSIE MAOISON	JENNIE SNYDER
EDITH DUPONTIER	IOA MILLING	MARY SUMNER
AMY DIETZE	KATHERINE MCFETRIDGE	MIRIAM THOMPSON
DOROTHY DILL	ANNA MCCLELLAN	HERMIONE UJFFY
MARGUERITE ELLIS	LILLY NAIRNE	ARTHE VAIRIN
LILLIAN FORTIER	MERRIMAC NAFF	LUCINDA WALMSLEY
RITA GARLAND	CORA NEILUS	REGINA WALSH
GRACE GILLEAN	ERIN O'NIELL	LULIE WESTFELDT

Cercle Dramatique Francais

OFFICERS

ADINE BERNARD	<i>President</i>
ERIN O'NIELL	<i>Vice-President</i>
MAYDA CHALARON	<i>Secretary</i>
NATHALIE SETTOON	<i>Treasurer</i>

MEMBERS

ADINE BERNARD, '16	NATHALIE SETTOON, '18
CARRIE WOGAN, '16	CECILE WOGAN, '18
SOLIDELLE RENSHAW, '16	MAGDA CHALARON, '18
ERIN O'NIELL, '16	YVONNE DUVAL, '19
ADELE DROUET, '17	HELEN GREVENBERG, '19
HERMIONE WEIL, '17	LUCINDA WALMSLEY, '17
MILDRED RENSHAW, '17	JEANNE GODCHAUX, '17
BIANCA FARNET, '17	CLAIRE LOEB, '19
LILLIAN FORTIER, '17	ANNA McLELLAN, '19
CORNELIA LAURANS, '17	MARION LEMARIE
EDITH HENDERSON, '18	MRS. BRENT
CORINNE ROCQUET, '18	

LATIN CLVB

FACULTY MEMBERS

MISS M. L. HARKNESS

MISS E. M. McFETRIDGE

OFFICERS

LAURA DISCON *President*
 LYLIAN URBAN *Vice-President*
 CECILE CAHN *Secretary*
 JEANNE LANGETEE *Treasurer*

MEMBERS

ADELE MARX
 ALICE NORTON
 MIRIAM BROWN
 AUGUSTA JORDON
 HERMINE UJFFY
 MINNA KOCH
 JENNIE SNYDER
 GRACE GILLIAN
 JULIA SCHWABACHER
 HELEN WURZLOW
 LAURA DISCON
 EUGENIE BIRD
 LILIAN URBAN
 THEODOSIA SHAW
 BIANCA M. FARNET
 ROSA BEER
 CARO WEIL
 LUCINDA WAMSLEY
 MYRTLE STEINAU

SUSIE CELESTIN
 M. E. KAY
 JEANNE LANGETEE
 FRANKIE WOOD
 MARGARET WEEKS
 YVONNE DREYFUS
 IDA JUNGLE
 HARRIET HOWELL
 MERCEDES DISCON
 JANET REID
 EMMA SCHROPSHIRE
 HAIDEE WATKINS
 DOROTHY DRUMM
 THELMA VOSS
 CORA SHIELDS
 LYDIA BECKER
 LETITIA BONCK
 KATHERINE McFETRIDGE
 ANN ZIGLER
 CAY SAUNDERS

BETTY WALL
 ELIZABETH FISCHER
 RUTH MEYER
 DOLLY GILL
 MINNIE WOODVILLE
 VIRGINIA D'ORNELLES
 CLAIRE LOEB
 RUTH BOSTICK
 GERALDINE POLLOCK
 EVELYN PIGOTT
 CATHERINE BUCHANAN
 MILDRED CURRAN
 MILDRED WEEKS
 WILDA LOPEZ
 MARIE BONVILLAIN
 JUANITA WALLIS
 ELEANOR WALTER
 GLADYS BROWN
 HELEN GREVENBERG

OFFICERS

JEANNETTE PARDONNER	<i>President</i>
GLADYS GWINN	<i>Vice-President</i>
DORIS KENT	<i>Treasurer</i>
REGINA WALSH	<i>Secretary</i>
JULIA SCHWABACKER	<i>Stage Manager</i>
MARY AYRES	<i>Business Manager</i>

"BETTY'S ANCESTORS,"

BY EMMA M. HUNTING

CAST

Betty Winslow	JEANNETTE PARDONNER
Deborah Weston	VIRGINIA DILL
James O'Mara	ADINE BERNARD
Spayde	
Ella	APHRA VAIRIN
Bella	DORIS JOFFRION
Gertie	GENEVIEVE LAMBERTON
Era	CORINNE BEER
Imogen	CARRIE WOGAN
Mrs. Austin C. Wellington	MINNA KOCH
Miss Elvira Moore	ADELE DROUET
Mrs. Freddie Hitchens	DORIS KENT
Mrs. Hitchens' Ma	HERMIONE WEIL
Aunt Letitia	SOLIDELLE RENSHAW
Ephraim Huntington	MARY SUMNER
James O'Mara	DODO WHITE

Scene: Living room in the Winslow House

Mandolin-Guitar Club

OFFICERS

DORIS KENT *President*
 ERIN O'NIELL *Leader of Guitars*
 CHARLOTTE REILLY *Leader of Mandolins*

MEMBERS

MANDOLINS

NINA REDDITT
 SOLIDELLE RENSHAW
 JULIA SCHWABACHER
 FANNY CRAIG
 DORIS JOFFRION
 KATHLEEN O'NIELL
 VIRGINIA GRACE
 EDITH HENDERSON
 LUCILLE LOMBARD
 CHARLOTTE REILLY

GYFFORD HAINES
 MARY SUMNER
 ARTHEMISE VAIRIN
 REGINA WALSHE
 CARO WEIL
 MARY LEE BROWN
 LEILA JOFFRION
 EMILY LANGHAM
 CORNELIA LAURANS
 CECILE WOGAN
 MARJORIE HALL
 LORRAINE AUERBACH

GUITARS

CLARA HALL
 LILY HUMPHRIES
 ERIN O'NIELL
 JENNIE SNYDER
 GRACE DENIS

UKULELES

ETHEL ALEXANDER
 ALICE LONDON
 BETTIE O'NIELL

Tulane Athletic Association

BOARD OF DIRECTORS

- N. B. VAIRIN, JR. *President*
- PROF. DOUGLAS ANDERSON *Vice-President*
- T. SEMMES WALMSLEY *Secretary*
- JOHN DYMONG, JR. *Treasurer*
- CLARK D. SHAUGHNESSEY *Director of Athletics*

With a successful financial season behind, the Athletic Association expects to be able to put Tulane athletics on a firmer basis with each succeeding year. Since the institution of the athletic fee, men of the student body have attended games better than ever before, and there is no doubt of the steady burning of the Tulane spirit-fire.

Coaches

CARL A. HANSON
WRESTLING AND GYM SPORTS

CLARK D. SHAUGHNESSEY
DIRECTOR OF ATHLETICS, COACH
FOOTBALL, BASKETBALL
AND TRACK

BRUCE I. HAYES
COACH BASEBALL

History of 1915 Football

BY MAX M. SCHAUMBURGER

LIVING up to expectations, the 1915 football season was, without doubt, one of the most successful of recent years, not only in the showing made in the various games, but financially as well. Of course, we did not win any of our most important games, but the scores by which we lost always were an indication that there had been an awful hard fight, and that there were no huge "walk-overs," such as really occurred in 1914.

Besides this, as had also been predicted, the fact that all of the students paid the newly introduced athletic fee was a great deal responsible for the wonderful spirit of enthusiasm which was shown at all times by the large crowds of Tulanians and Newcombites which attended the various contests.

One of the biggest factors in the great gridiron success of 1915 was without any doubt Coach Clark D. Shaughnessey, "the smiling coach." Smiling, indeed, when everything goes the way he wants it to go, which is the right way, and the only way, but woe to the man who disobeys orders and loafes on the job. Out he comes, and there is no pity; with Coach Shaughnessey, football is a survival of the fittest, and no preference is given to any man for any job, unless he is decidedly the best man for the position. Under the direction of the Coach, and Captain "Pete" Mailhes, the squad of "ole-timers" and "young uns" worked like Trojans, and every man who stayed on the squad kept true to form all the way through. Not only the Varsity men, but a good deal of honor is due to the scrubs, who came out faithfully, bearing the brunt of it from day to day,

with never a grumble. To the Medics who came out from time to time and tussled with the Varsity, a good deal of credit is due.

That there was a real football team at Tulane had been suspected long before the end of the season, in particular after that big surprise was sprung against the Alabama "Maroons" early in the season. In that game everyone expected to see Tulane trounced badly, but there was a surprise in store for everybody. For three periods the powerful up-state team was unable to register a tally, the only scoring being done by "Bully" Vander Graaff, the All-American tackle, who booted a field goal in each period; the final touchdown, when the time for the game was really up, should not have been counted in at all.

The great wind-up of the season was, of course, as it has always been, the Turkey Day game against the Tiger in his lair at Red Stickville. We did lose the game, it is true, but was there ever a victory for which our team deserved more honor than for this 12-0 score? Everyone will remember the Tiger rush in that first half; how, by flukes and errors, the "Man Eaters" managed to net two tallies; how big

"Pete" and plucky little Nick Johnson, mainstays of the team, were put out of the game. After that, matters did indeed look sad and dreary for the fate of the Olive and Blue. Then the memorable come-back of that second half will never be forgotten. Weakened, as the team was by the loss of two of its best players, they not only kept the Tiger from scoring, but completely outplayed him, and at the end of the half there was no change in the score registered against us. The enthusiasm of the students and the alumni after that game will be remembered by all. They seemed finally brought to the realization that Tulane had a real fighting football team, and a coach who knew his business. The big football rally, spring practice, and the fight that was made to retain Coach Shaughnessey are a few of the factors that should count heavily for the 1916 season. No longer need we fear that football will be abolished at Tulane, for the slogan, "Good football or no football," has done its work. Good football is with us, and with us to stay.

FOOTBALL RESULTS 1915

Tulane.....	24	St. Paul College.....	0
Tulane.....	13	Southwestern Industrial	0
Tulane.....	35	Spring Hill College.....	13
Tulane.....	0	University of Alabama.....	16
Tulane.....	8	Mississippi College	20
Tulane.....	32	Howard College	3
Tulane.....	7	University of Florida.....	14
Tulane.....	0	Louisiana State	12
Total.....	119	Total.....	78

Football "T" Men

WOODWARD—"CARL"

Do you know Carl Woodward's big toe? Well, never again will it kick a football for old Tulane, because the big "Swede" has served his sentence and cannot compete again. His work during the quartet of seasons here has been of the high-class order, and Shaughnessy will have to groom a man to replace the blonde hero on the kickoff, place kick and at tackle. Carl is one of the most popular athletes in the University, and his beautiful soprano voice is an inspiration to his teammates.

ROSENTHAL—"ROSY"

Newly elected Captain, alleged to be the gabbiest, pepperiest gridiron dynamo in the South. "Rosy" played a great game at guard this past year and showed his best stuff out in Florida, his native State, where he was in every play. While it was pouring down rain during the game, he got over on the Florida line-up a couple of times and went through some plays with them.

MILHOLLAND—"NUTS"

Another Florida hero. "Whitey" played brilliant games every time he started, but he only managed to get in a few plays at Florida. There a terrible "Alligator" bumped him on his milk-colored dome, where the vegetation was scarce, and rendered him fit for the boobyhatch for the remainder of the contest. Shaughnessy had to teach him the signals all over again, and it was hard enough the first time.

MAILHES—"PETE"

Ole Cap'n Pete served his last of four faithful years on Olive and Blue Varsity teams with the windup of the past season. Pete, for all this time, has braved the terrors of "Pop's" wrath and hearkened not to the siren of the Steamer Sydney in order to make our teams worth while, and in the coming years his graceful (?) form will not be seen stopping some ambitious opponent trying to make a gain through our line.

FOOTBALL "T" MEN

FICK—"SLEETER"

Everett's main grievance is with the newspapers because of the ingenuity of the scribes in spelling his name in 57 different varieties. "Flock" and "Fjick" are among the prizewinners. The old boy acquired the reputation of bearcat when he had to be kept out of reach of the Howard gentlemen, and he has been peeved over it ever since. Finding football and the Y. M. C. A. presidency too far removed from one another, Sleeter, realizing how much we needed him, graciously squished the latter.

JOHNSON—"NICK"

Another one of these peroxide blondes. We have about half a dozen on the squad. Nick is not much on height, but is right there when it comes to boring his way through an opposing line. From the lightest guard in the South, Shaughnessy made him a plunging halfback. Nick will be on hand next start to bring more honor to his Alma Mater.

FAUST—"ED"

The fleet little quarterback with the blonde top, who frequently got away for long gains from that position and from halfback, where he will probably play next year. Ed is always a hard, willing trainer, and was a distinct asset to the light Tulane backfield. In the role of track captain, Ed continued his speed work. He will be back on the gridiron next year working as hard as ever.

GEORGE—"HORSE"

The idol of the fair ladies who attended our games and of Tulane fans for many a year. He certainly learned to play easily. Well, he can pick up almost anything (see certain hotelkeepers). Garrett's punting has more than once taken old Tulane out of a dangerous hole, and as we will not see him in action again at all, at all, we are filled with everlasting grief. Garrett's marcelle wave to his hair is at once the admiration and envy of every skirt who beholds it.

FOOTBALL "T" MEN

JERWICK—"JERRY" ALIAS "PEP"

He has as much fight in him as a bull pup when he gets warmed up, but, oh, how he hates to get warmed up! Jerry would rather shamble along through life and dance with Florida girls than anything in this world. This is the lad's second year out on the sod, and we will be glad to see him back in togs next year. Jerwick is also a wrestler of no mean ability. Motto: "The effort would kill me."

BLANCHARD

ALIAS "FEET" AND "BOOTS"

The biggest, laziest, fastest man on the team. "Blanche" has all these characteristics rolled into one, paradoxical as it may seem. "Blanche" was easily the fastest man on the eleven until some rude opponent stepped upon his dainty little ankle, and he had to do a hobble for the rest of the season. Shaughnessy expects great things of this boy next year.

KILLEEN

Another "Meester Joe," the living example of pep. A diminutive quarterback who handled the team like clockwork.

ALDERETI—"ALKALI IKE"

The terrible Mex. One of the best fighting machines on the squad. He can make old General Villa, or Carranza look like a nickle of chile con carne when it comes to the aggressiveness in a battle. While he did not come out until late in the season, Ike played good pigskin clean through his games, and is due to repeat again, some more, besides.

FOOTBALL "T" MEN

CLAY

A new face in Tulane athletics, but one that jumped into favor right away quick, for the way he held down the end position on the team. Bernie is a lank individual, and his words find trouble getting out of his mouth, but the way he can spoil a perfectly good end run is a shame. He is chiefly noted for his adventure with a cow in a pasture near Tulane while he was playing center on the basketball team.

WEST

Yes, this is the Manager, to whom the war cry, "When do we EAT?" is the most awful of maledictions. But we must hand it to "Juno" for that wonderful feed he handed us on the Florida trip at the Wayside station. A manager's troubles are many, and "Juno" has had his, but he handled the reins in good style from the trip to Covington to the journey from Baton Rouge.

CAZENEUVE

"Mister Joe Evariste Cassanova" is back again in our midst after a year of absence in the wilds of Indiana, and met with a hearty welcome by Tulanians and opponents alike. Joe's line of beef was a big factor in boosting up our line, and he lost no opportunity to get in the plays.

McGRAW—"MAC"

The fighting end. Here is another lad Shaughnessy expects bright things of in the approaching fall. He is well up in the speed stuff, a great punter, and, with George on the retired list, will be Tulane's booter for next season. Mac's work on the Varsity basketball and track teams this year will put extra poundage on his frame, and it looks like a backfield job for him.

ABOVE—FAUST BEING TACKLED
BELOW—PART OF TULANE CROWD

ABOVE—CLAY TACKLING
BELOW—GEORGE RUNNING

TULANE'S PLUNGING BACKFIELD

Tulane Baseball Review, 1915

BY GEORGE W. BOOTH, JR.

Playing like world-beaters at home and blowing up like ill-timed firecrackers on the road, the 1915 aggregation of diamond-heavers representing the Olive and Blue had another "successful" season if you look at it from where the stadium grandstand used to be, or "unsuccessful" if you choose to be mean and follow the team on its annual spring jaunt.

Briefly and succinctly, our flag-bearers lost ten games and won six.

Analyzing the record, the ten games dropped is really not as bad as appears on the face. Two of these ten, at the very start of the season, were with the superbly drilled and major-league combination of ball tossers known as the University of Illinois. That is how they appeared to Coach Bruce Hayes, the players and those spectators who wanted to see big league ball, on one side, without hiking North or East. That leaves eight defeats to be accounted for.

Tulane dropped six flat straight on the road, two to Louisiana State, one to Mississippi College, and a trio to Ole Miss. Not offering any alibis, Tulane should have won at the very least three of these games—the first with L. S. U, the game with Mississippi College, and the final from Ole Miss.

It is not often that a team comes from behind, with two men out in the last half of the ninth, and wins out with a crippled pinch hitter up. That is why Tulane lost the famous 6-5 game to the Tiger; Brockman, after hurling a great game, being the victim.

L. S. U. won the second farcical game, score 19-0. But it really benefited Tulane because it showed that Nelson McNeil, a midget 130-pounder, was the pitching find of Southern collegiate baseball—for his size, weight, and skill. McNeil showed up so well that he was pitted against Mississippi College the very next game. It wasn't his fault that he was half carried from the field with a split hand in the ninth, with the score a tie. When he left the game Tulane lost. Joe

First Row—MILES, ADAM, BOOTH, MARSDEN

Second Row—DUGAS, MAGRUDER, TARLETON, LAWRENCE

McLean twirled one of the best games of the season against Ole Miss in the final of the series, losing in ten innings, score 3-2.

Back on the home lot Tulane won the majority. It must not be forgotten that Tulane, following the Illinois game, had bested Jefferson College two straight games by identical scores on the home lot. With the road trip's dust still in its eyes Coach Hayes' charges dropped two straight to Marion Institute, and then copped the final through the masterly pitching of McNeil, though his split hand had not quite healed.

This last-named victory of Tulane paved the way for Nelson McNeil to perform probably the greatest athletic feat ever pulled off at Tulane, and maybe at any other Dixie school. McNeil, after his win over Marion on a certain Saturday, turned around and beat the strong St. Paul College nine in their own bailiwick at Covington, La., on the Wednesday following, and then—get this close—this wonderful little “midget”—barely 130 pounds—defeated Louisiana State University two straight games on Friday and Saturday of the same week. Truly a great performance. No wonder he was unanimously elected captain of the 1916 team, even though a Freshman.

The whole team played bright, consistent ball, and the only pity was that the season was so short. Not until the last week, with McNeil in the box, did the team really hit its stride.

Captain Magruder proved a brilliant leader. Probably the best “hit-and-run” men in the S. I. A. A., Bobby Tarleton, of Jeanerette, La., was the find of the season at first base. Ruff Adams not only excelled with the mask, but broke up several games with his trusty stick. Marston was the veteran shortstop. Pete Mailhes had a habit of hitting triples and led the team batting. Charley Dugas stopped many a hard drive at third Coleman, Lawrence, Becker, and Brockman, the latter as pitcher and outfielder, played star ball.

And too much credit cannot be given our veteran coach, Bruce Ignatius Hayes, undoubtedly the peer of all Southern college baseball tutors.

Top Row—LYONS, RAMIREZ, COACH SHAUGHNESSEY, MOUSTIER, WOLFF
Bottom Row—CASSAGNE, MCGRAW, ALTMAN, WOODWARD, MCLELLAN

RAMIREZ, WOLFF, McLELLAN, MOUSTIER

Results of Basketball Season

	Tulane	Opponent
Tulane vs. Loyola, at New Orleans.....	52	10
Tulane vs. Alumni, at New Orleans.....	48	18
Tulane vs. Alabama, at New Orleans.....	33	34
Tulane vs. Miss. A. & M., at New Orleans.....	25	12 [*]
Tulane vs. Miss. A. & M., at New Orleans.....	20	16
Tulane vs. L. S. U., at Baton Rouge.....	24	21
Tulane vs. L. S. U., at Baton Rouge.....	21	18
Tulane vs. Rice, at Houston.....	18	39
Tulane vs. Rice, at Houston.....	18	42
Tulane vs. Baylor, at Waco.....	35	24
Tulane vs. Baylor, at Waco.....	19	20
Tulane vs. Y. M. G. C., at New Orleans.....	30	23
Tulane vs. High School, at New Orleans.....	77	10
Tulane vs. Y. M. C. A., at New Orleans.....	36	22
Tulane vs. L. S. U., at New Orleans.....	26	14
Tulane vs. L. S. U., at New Orleans.....	16	20
Tulane vs. Texas A. & M., at College Station.....	18	35
Tulane vs. Texas A. & M., at College Station.....	16	39
Tulane vs. St. Stanislaus, at New Orleans.....	32	28
Tulane vs. St. Stanislaus, at Bay St. Louis.....	35	20

Basketball "T" Men

LYONS, *Guard*

ALTMAN, *Forward*

McGRAW, *Guard*

WOODWARD, *Guard*

CLAY, *Center*

CASSAGNE, *Forward*

Tulane's 1915 Track Team

BY ED FAUST, Captain 1916

IN the whole, the 1915 track season was a success. It is true, we failed to lick the Tigers; but not only did we put up a good, stiff fight, as evidenced by a one-point difference in the score, but we actually had them beaten up to the relay race, an event which before this year did not score any points. We had the best of coaching, and want all Tulanians to appreciate how much we owe Coach E. R. Sweetland.

The usual number of meets were held, with one addition. There was the interdepartment meet, won by the Meds; the Tulane-L. S. U. dual meet, already spoken of; the S. I. A. A., held at Tulane Stadium, and in which Tulane took second place, with eight points to spare between them and our dear friends, the Tigers. Mississippi A. & M. was a comfortable distance ahead of both, while Vanderbilt was last. The interfraternity meet must not be forgotten. In this the Dekes emulated the proverbial dark horse, and nosed out the Kappa Sigs. In addition, Tulane sent her team this year into the Southern A. A. U. championships, an event in which she has not been represented in several years. Tulane carried off first honors on Junior Day, and made a more than creditable showing against the Young Men's Gymnastic Club on Senior Day.

Under the leadership of Captain Reggie Schmidt was perhaps one of the largest teams that ever represented Tulane. In all, seventeen letters were awarded. Among the men returned from the 1914 squad were Schmidt and Oakes in the hurdles and sprints; Ed Faust, Stouse, and Achorn in the middle distance; Jones in the pole vault; McGraw in the quarter, and Wyndam and Fick in the weights. Quite a number of new men made their T's this year, and among them are Simpson, Mogabgab, Modinger, Barr, Todd, Ludwig, Mann, Wolff, and Fenno. Weinmann, Morris, and Tucker also competed in the various meets. Most of these men return next year, and then watch that 1916 team.

Track "T" Men

ACHORN

MANN

JONES

WOLFF

STOUSE

OAKES

MCGRAW

SIMPSON

MOGABGAB

FICK

LUDWIG

Results of 1915 Track Meets

TULANE MEN IN 1915 S. A. A. U., SENIOR DAY—TULANE STADIUM .

880-Yard Run—Stouse, Tulane, second.
 1-Mile Run—Faust, Tulane. Time, 4:41 1-5.
 Shot Put—Simpson, Tulane, third.
 High Jump—Barr, Tulane, third.
 Hammer—Fick, Tulane, third.
 Broad Jump—Oakes, Tulane, first. Distance, 22 feet 4 1-2 inches. (New record.)
 Discus—Simpson, Tulane, second; Mogabgab, Tulane, third.
 Weight—Simpson, Tulane, second.
 Team Score—Y. M. G. C., 85; Tulane, 24; St. Paul College, 15; St. Paul A. A., 14; Eunice, 13; unattached, 12; Miss. A. & M., 8; L. S. U., 7; Catholics, 6; Covington, 4; Birmingham "Y," 3; Lafayette, 2.

TULANE MEN IN 1915 S. A. A. U., JUNIOR DAY, TULANE STADIUM.

120-Yard High Hurdles—Ludwig, Tulane, second; Todd, Tulane, fourth.
 220-Yard Low Hurdles—Wolff, Tulane, first; Todd, Tulane, second.
 440-Yard Dash—McGraw, Tulane, third.
 Half-Mile Run—R. Mann, Tulane, second.
 Three-Mile Run—Achozn, Tulane, second.
 Pole Vault—Jones, Tulane, second.
 Discus—Simpson, Tulane, second.
 Shot Put—Modinger, Tulane, 35 ft. 10 in., first; Simpson, Tulane, second.
 High Jump—Barr, Tulane, 5 ft. 8 in., first.
 56-Pound Weight—Simpson, Tulane, second.
 Hop, Step and Jump—Ludwig, Tulane, fourth.

TULANE. 1915. INTERSCHOLASTIC MEET, TULANE STADIUM

Summary:

100-Yard Dash—Jenkins, Eunice, first; Peterman, Gulfcoast M. A., second; Fassman, Covington High, third. Time, 10 seconds flat. (New record.)
 220-Yard Dash—Jenkins, Eunice, first; Peterman, Gulfcoast M. A., second; Schindler, Boys'

High, third. Time, 23 seconds flat. (New record.)

120-Yard High Hurdles—Delcambre, St. Paul, first; Kemper, Franklin, second; Sherwood, Boys' High, third. Time, 17 seconds flat. (New record.)

220-Yard Low Hurdles—Jenkins, Eunice, first; Ellis, Meridian, second; Kemper, Franklin, third. Time, 27 3-5 seconds.

440-Yard Dash—Jenkins, Eunice, first; Schindler, Boys' High, second; Gladney, Manual, third. Time, 54 seconds flat.

Half-Mile Run—McLellan, Manual, first; Dunn, Meridian, second; Prejean, St. Paul, third. Time, 2 minutes 10 seconds.

Mile Run—Breland, Bogolusa, first; Curtis, Jesuits, second; Grimmer, St. Paul, third. Time, 4:53 1-5. (New record.)

Pole Vault—Richard, St. Paul, 10 feet 11 1-2 inches, first; McWilliams, Meridian, second; Beer, Manual, third. (New record.)

High Jump—Tycker, St. Paul, 5 feet 6 inches first; Favrot, Manual, second; Sims, Gulfcoast M. A., third.

Broad Jump—Jenkins, Eunice, 21 feet 1-2 inch, first; Berckes, Night School, second; Delcambre, St. Paul, third.

Shot Put—Delcambre, St. Paul, 44 feet 8 1-2 inches, first; Hughes, Eunice, second; Dedier, St. Paul, third.

Hammer—Delcambre, St. Paul, 145 feet 8 inches, first; Tycker, St. Paul, second; A. Chauvin, St. Paul, third. (New record.)

Discus—Hughes, Eunice, 153 feet 8 1-2 inches, first; Sherwood, Boys' High, second; Tycker, St. Paul, third.

Points scored in events: St. Paul, 5 firsts, 1 second, 6 third; Eunice, 6 firsts, 1 second; Manual, 1 first, 1 second, 2 thirds; Meridian, 3 seconds; Boys' High, 2 seconds, 2 thirds; Gulfcoast M. A., 2 seconds, 1 third; Bogolusa, 1 first; Franklin, 1 second, 1 third; Jesuits, 1 second; Night School, 1 second; Covington, 1 third.

Total points: St. Paul, 34; Eunice, 33; Manual, 10; Meridian, 9; Boys' High, 8; Gulf-coast M. A., 6; Bogolusa, 5; Franklin, 4; Jesuits, 3; Night School, 3; Covington I.

Relay Race—St. Paul (A. Chauvin, Richard, Delcambre), first; Eunice (Fuselier, Barnett, Jenkins), second; Boys' High (Wyler, O'Reilly, Schindler), third. Time, 48 2-5 seconds.

TULANE-L. S. U. 1915 DUAL MEET.

Tulane tasted first blood when Oakes won the 100-yard with Jenkins of L. S. U. second, and Galloway of L. S. U. third. Time, 10 2-5 seconds.

Half-mile—Stouse, Tulane, first; Faust, Tulane, second; Ott, L. S. U., third. Time, 2 minutes 7 seconds.

120-Yard High Hurdles—Lewis, L. S. U., first; Oakes, Tulane, and Burris, L. S. U., first and second to finish respectively, were disqualified for knocking down hurdles; Schmidt, of Tulane did not finish. Time, 16 3-5. Only one place counted.

Quarter-mile—Galloway, L. S. U., first; Stouse, Tulane, second; Jenkins, L. S. U., third. Time, 52 seconds.

220-Yard—Bruner, L. S. U., first; Galloway, L. S. U., second; Morris, Tulane, third. Time, 23 seconds flat.

High Jump—Barr, Tulane, first, 5 feet 10 inches; Funk, L. S. U., second; Voorhies, L. S. U., third.

Pole Vault—Thorgeson, L. S. U., first; Jones, Tulane, second; Newhauser, L. S. U., third, 11 feet.

Broad Jump—Oakes, Tulane, first; Jenkins, L. S. U., second; Morris, Tulane, third. Distance, 21 feet 11 1-2 inches. Said to be new S. I. A. A. record. No comparison available.

16-pound Hammer—Cooper, L. S. U., first; Bryant, L. S. U., second; Fick, Tulane, third. Distance, 107 feet 11 inches.

Mile Run—Faust, Tulane, first; Preston, L. S. U., second; Ott, L. S. U., third. Time, 4 minutes, 51 seconds.

Discus—Simpson, Tulane, first; Mogabgab, Tulane, second; Cooper, L. S. U., third; 106 feet.

Relay Race—L. S. U. Team victors, Bruner, Lewis, Jenkins, Galloway. Tulane team—Wolf, McGraw, Norman, Stouse. Time, 3 minutes 37 4-5 seconds.

S. I. A. A. 1915 MEET, TULANE STADIUM

100-Yard Dash—Noble, Mississippi, first; Wells, Mississippi, second; Bruner, L. S. U., third. Time, 10 seconds flat.

220-Yard Dash—Noble, Mississippi, first; Wells, Mississippi, second; Bruner, L. S. U., third. Time, 22 seconds flat.

440-Yard Dash—Scott, Mississippi, first; Galloway, L. S. U., second; Stouse, Tulane, third. Time, 49 1-5 seconds. (New record.)

Half-mile Run—Scott, Mississippi, first; Stouse, Tulane, second; Powe, Mississippi, third. Time, 1:55 4-5. (New record.)

Mile Run—Garner, Vanderbilt, first; Faust, Tulane, second; Rea, Mississippi, third. Time, 4:29 1-5. (New record.)

120-Yard High Hurdles—Oakes, Tulane, first; Lewis, L. S. U., second; Burris, L. S. U., third. Time, 15 4-5 seconds. (Oakes knocked down one hurdle, so record does not stand.)

220-Yard Low Hurdles—Stahlman, Vanderbilt, first; Schmidt, Tulane, second; Renfrow, Mississippi, third. Time, 26 seconds flat. (Equals record.)

Pole Vault—Parker, Mississippi, first; Thorgeson, L. S. U., second; Jones, Tulane, third. (Both Parker and Thorgeson cleared the bar at 11 feet 8 1-8 inches, a new record.)

High Jump—Biglane, Mississippi, first; Barr, Tulane, second; Funk, L. S. U., third. Height, 5 feet 11 inches.

Hammer—Spurlock, Mississippi, first; McArthur, Mississippi, second; Cooper, L. S. U., third. Distance, 124 feet 11 inches.

Broad Jump—Oakes, Tulane, first; Biglane, Mississippi, second; Parker, Mississippi, third. Distance, 22 feet 1-2 inch. (New record.)

Shot Put—Reid, L. S. U., first; McArthur, Mississippi, second; Windham, Tulane, third. Distance, 39 feet 11 1-2 inches.

Discus—Veazy, Mississippi, first; Simpson, Tulane, second; Cooper, L. S. U., third. Distance, 115 feet 10 inches.

One Mile Relay—Mississippi (Wells, Milam, Gaddy and Scott), first; Vanderbilt (Chester, Stevenson, Stahlman and Turner), second. Time, 3:26 4-5. (New record.)

Total points: Mississippi, 59; Tulane, 28; L. S. U., 20; Vanderbilt, 10.

Wearers of the "T" in 1915-1916

	BARR	CLAY	
	WEST	CAZENEUVE	
	WOODWARD	ROSENTHAL	
	MILHOLLAND	JERWICK	
KILLEEN			WATERS
GEORGE		ALTMAN	MORRIS
FAUST		MAIHLES	WATTERS
ALDERETI		MCNEILL	BRUNS
JOHNSON		ADAM	LYONS
SIMPSON			CASSAGNE
	BOOTH	TARLETON	
	MARSTON	LAWRENCE	
	DUGAS	ACHORN	
	MAGRUDER	MANN	
		JONES	
		WOLFF	
		STOUSE	
		OAKES	
		MCCRAW	
		LUDWIG	
		FICK	
		MOGABGAR	
		TODD	
		MODINGER	

OTHER SPORTS

Southern Intercollegiate Tournament

THE Southern Intercollegiate Tennis Tournament was held in New Orleans for the first time in 1915, being played on the clay courts of the New Orleans Country Club during the second week of May. The tournament was held by the Tulane Athletic Association, under the auspices of the U. S. N. L. T. A., and proved to be a success in every way. Teams were entered from the University of Texas, Vanderbilt University, Louisiana State University, and Tulane University of Louisiana. Tulane won both the singles and doubles championships; Douglas Watters winning the singles, and Douglas Watters and Henry Bruns winning the doubles. The University of Texas was runner-up in both of these events.

Vanderbilt and L. S. U. were eliminated in the early rounds of the tournament. Both universities had two entries in the singles and one team in the doubles.

The finals of the doubles between Stacy and Broad of Texas, and Watters and Bruns of Tulane proved to be the fastest match of the tournament, and one of the fastest doubles matches ever seen on the New Orleans courts. Stacy of Texas was at his best and his "killing" was the finest ever exhibited on the local courts. Broad played a steady game, but was the weakest of the four players. Bruns and Watters displayed fine teamwork and were equally good on attack and defense. Watters gained point after point by his clever net playing, and Bruns showed wonderful accuracy and speed on his driving. Watters and Bruns won the first two sets, but lost the third, which was the hardest fought of the match and showed up the best tennis. The Texas team then slowed up somewhat and Tulane won the fourth set and the match. The final score was 6-3; 6-4; 6-8; 6-4.

In the singles, Stacy of Texas and Watters of Tulane reached the finals. Stacy won from Morris of Tulane in his half of the semi-finals, and Watters defeated Arthur Waters, both of Tulane, in the other half. This Watters-Waters match was a good one and Watters only won the same after being forced to the full five sets.

Stacy and Watters then met in the finals, and after three very closely contested sets, Watters won the singles championship for Tulane. Stacy played well, but Watters out-

(Continued on page 356)

ABOVE—WATERS, MORRIS
BELOW—WATTERS, BRUNS, FAUST, MGR.

BRUNS, WATTERS
SOUTHERN INTERCOLLEGIATE
CHAMPIONS

TULANE TEAM

BRUNS, WATERS
INTER-FRATERNITY
CHAMPIONS

SOUTHERN INTERCOLLEGIATE TOURNAMENT

(Continued from page 354)

played him in every department of the game except killing. The last set was the best one, and it looked as if Stacy was going to win the same, but he seemed to tire at the critical moment and Watters pulled the set out. The final score was 6-4; 6-3; 8-6.

THE TULANE TEAM

HENRY BRUNS, Captain—"Southern Intercollegiate Doubles Champion (with Douglas Watters)"; "Singles Champion of the New Orleans Lawn Tennis Club;" "Doubles Champion of the New Orleans Lawn Tennis Club (with Douglas Watters)"; "Semi-finalist in Singles, and in Doubles (with Esmond Phelps), in the Southern Open Championship Tournament;" "Semi-finalist in Singles, and in Doubles (with R. B. Logan), in the Tennessee State Championships;" "Winner of the Tulane Inter-Fraternity Doubles (with Arthur Waters: Sigma Chi);" "Tulane Tennis Team 1914-15."

DOUGLAS WATTERS—"Southern Intercollegiate Singles, and Doubles (with Henry Bruns), Champion;" "Doubles Champion of the New Orleans Lawn Tennis Club (with Henry Bruns);" "Winner of Point Judith Country Club Doubles Tournament (with H. M. MacKinney);" "Semi-finalist in Point Judith Singles Tournament;" "United States N. L. Tennis Ranking, Class B, 20-30;" "Tulane Tennis Team, 1914-15."

ARTHUR WATERS—"Winner of Barrie Tennis Club Singles, and Doubles (with W. A. Boys), Tournament;" "Semi-finalist in Singles, and in Doubles (with Edgar Morris), in the Southern Intercollegiate Championships;" "Winner of the Tulane Inter-Fraternity Doubles (with Henry Bruns: Sigma Chi);" "Tulane Tennis Team, 1913-15."

EDGAR MORRIS—"Semi-finalist in Singles, and in Doubles (with Arthur Waters), in the Southern Intercollegiate Championships;" "Tulane Tennis Team, 1913-15."

LEGGETT, JERWICK, DR. LOVE, COACH HANSON, PEREZ, NORMAN,
THIBODEAUX, BALDWIN, APPLEBAUM

Physical Training Notes, 1915-1916

As a supplement to the Physical Training Course, the following tournaments are held for the benefit of the whole student body. The Wrestling Tournament heads the list as being the most popular and beneficial, and had at the beginning of the year over one hundred students enrolled, including Freshmen, Sophomores, Juniors, and Seniors from every department in the University. Competition is based on seven weight divisions; namely, Paper Weight, up to 108 pounds; Bantam, 108 to 115; Feather, 115 to 125; Light, 125 to 135; Welter, 135 to 145; Middle, 145 to 158; Heavy, 158 and up. After many elimination matches and up to the time of publication of the JAMBALAYA the following men represent the various weights: Paper, Kohlman vs. Gondran in the finals; Bantam, Edmonson vs. Bostick, wrestle in finals; Feather, Thibodeaux vs. Marsalis, in finals; Lightweight, Mather, Kerlein, Landry, George and Perez are still in the semi-finals; Middle, Koen, Voss, Heath, Cassagne, and Leggett are in semi-finals; while in Heavyweight Buchanan, Wellington, Simpson, and Jerwick are in semi-finals. A full wrestling suit is given the winners of each weight. Since wrestling started three

TULANE UNIVERSITY
PHYSICAL TRAINING - CLASS
1915 - 1916

years ago at Tulane many local outside competition matches have been held, and last year Tulane won over \$50 worth of medals, in gold, silver and bronze, and also holds the All-Southern Amateur Titles in Paper, Bantam, Feather, Light, Middle and Heavy-weights, losing the Welterweight title by a very small margin. The University of Texas, University of Arkansas, and Oklahoma A. & M. wish to meet Tulane University mat artists in competition, but due to low finances of the Athletic Association we are unable to guarantee bringing these respective schools here in exchange for our men going there.

The Handball Tournament, begun this year, had an enrollment of about seventy-five students in the single matches, and after many eliminations the following men remain in the semi-finals: Bourgeois, Hammett, Ruby, Vallas, Legendre, and Jaubert, all of whom are favorites and have equal playing abilities. The doubles in handball are represented by Keplinger and Bourgeois vs. Ramirez and Parkerson; Legett and Peyroux vs. Hammett and Hubener; Gallo and George vs. Beckley and Duffy; Brown and Thibodeaux vs. Ruby and Fassman; Souchon and Griswold vs. Mather and Shankle; Vallas and Hamilton vs. Legendre and Gondran; Jaubert and Scharff, A., vs. Stouse and Scharff, L.; Cassagne and Barry vs. Martin and Simpson. This sport has come into prominence in the last two years.

The Boxing Tournament, begun this year, has an enrollment of sixty-five students. The following students have bright prospects of doing some good work in this sport and possibly landing some All-Southern Amateur titles for Tulane: Bostick, Edmonson, Meyer, Ogden, Boatner, Fassman, George, Legett, Schaumburger, Granata, Maihles, Simpson, Aldereti, and Bruner. Legett, Meyer, Schaumburger, and Granata have had experience and training through workouts with some of the first-class amateurs of this city and elsewhere.

The gymnasium and physical training work is not only for the benefit of a few star athletes, but for the benefit of the whole student body. If every student who pays the required \$5.00 gymnasium fee would take up the course of work in a regular and systematic way, he would receive more than his money's worth in a surprisingly short period of time. Don't wait until you graduate and then join some Y. M. C. A. or athletic club which will cost you from \$15 to \$50 per year membership, and possibly not receive the personal attention that you are always gladly given at the Tulane gymnasium.

ANNUAL FRESHMAN-SOPHOMORE TUG-OF-WAR

Newcomb Athletic Association

OFFICERS

DODO WHITE, '16	<i>President</i>
LYDA BELDEN, '15	<i>Vice-President</i>
REGINA WALSHE, '17	<i>Treasurer</i>
LILLY NAIRNE, '17	<i>Secretary</i>

MEMBERS

CECILE WOGAN, '18	REGINA JANVIER, '16	SOLIDELLE RENSHAW, '16
YVONNE ROSS, '18	YVONNE DREYFUS, '18	MARGARET LE MOTHE, '19
GRACE SHEEN, '19	CORA NEALIS, '18	KATHERINE CAFFERY, '18
ZOU CHASE, '18	MINNA KOCH, '16	LILLIAN FORTIER, '17
GYFFORD HAINES, '17	DOROTHY THOMPSON, '18	JULIA ELLIS, '18
LUCINDA WALMLEY, '17	JEAN HILL, '17	ALICE LANDON, '18
MIRIAM DELCHAMP, '18	LILLIE NAIRNE, '17	JESSIE MADISON, '17
APHRA VAIRIN, '17	IRMA ROBINSON, '16	CLARA HALL, '16
ARTHE VAIRIN, '17	DYONISIA DE LA CRUZ, '16	HELEN WHARTON, '19
INEZ POLLOCK, '19	KATHLEEN BLACK, '16	MINNE WOODVILLE, '19
ETHEL CRUMB, '16	AMY DIETZE, '19	EVANGELINE MAGRUOER, '19
ADELE MARKS, '16	MARY AYRES, '17	GEORGEJEAN LUND, '19
FRANCIS SEXTON, '18	ANNA PARSONS, '17	VIOLA LUND, '19
CORINNE BEER, '19	AMELIA KOCH, '19	FLORA STUBBS, '16
MARGARET ELLIS, '18	JULIA SCHWABACHER, '16	ELIZABETH KRAUS, '19
HELEN McCLEAN, '19	CLAIRE BANCROFT, '18	DORIS JOFFRION, '17
DODO WHITE, '16	EMILY LANGHAM, '18	LUCILLE LOMBARD, '18
REGINA WALSHE, '17	CAY SAUNDERS, '19	CARO WEIL, '17
EDITH GLENNY, '17	MATHILDE NAIRNE, '18	MIRIAM BROWN, '16
NATALIE SETTOON, '18	LAURA SAUNDERS, '17	KATHLEEN O'NIELL, '17
MARGARET ROUSSEL, '19	LILLIAN KESSLER, '19	SARAH BRES, '16

CORDELL KEMPER, '19
 CATHERINE AYRES, '19
 LYDIA BECKER, '19
 CRACE DENIS, '17
 ANNA KOCH, '19
 LUCY WALLACE, '19
 MADELAINE HAKENJOS, '19
 ALICE PARKERSON, '19
 RUTH MEYER, '19
 EVELYN PIGOTT, '19
 MILDRED CURRAN, '19
 CORINNE ROQUET, '18
 JEANETTE PARDONNER, '16
 KATHERINE MCFETRIDGE, '16
 FANNY CRAIG, '17
 HELEN CRAVENBERG, '19
 YVONNE DUVAL, '19
 TREBY MICHIE, '18

BERENICE DREYFUS, '19
 EUNICE BACCICH, '18
 GERALDINE POLLOCK, '19
 LEONORA POLLOCK, '19
 LEONORA DUVAL, '19
 DOLLY GILL, '19
 CAROLINE DREYFOUS, '19
 RUTH HELLER, '18
 MARCARET HUCK, '16
 AUGUSTA JORDAN, '16
 NINA REDDIT, '16
 MARTHA FOSTER, '18
 MARY EVELYN KAY, '18
 BRUNETTE LOB, '16
 ETHEL LOB, '19
 WILLIDELL SCHAWA, '16
 ADELIN KATZ, '19
 ROSALIE VAN DER VEER, '19

ADELE DROUET, '17
 HERMIONE WEIL, '17
 CLEMENCE KOHLMANN, '17
 RUTH BULTMANN, '17
 HERMINE UJFFY, '16
 ANNE ZEIGLER, '19
 VIRGINIA D'ARLNEILLIS, '19
 BETTY WALL, '19
 ROMOLA ROSS, '16
 MARTHA SALM, '16
 SARAH WINSTON, '19
 CLETA SLAGLE, '17
 CALISTA MORCAN, '19
 ELIZABETH HUMPHRIES, '16
 CAROLINE SMITH, '19
 MAUD ESTRCGE, '16
 IDA LISE BLACK, '19

Field Day, April 10, 1915

CLASS EVENTS

Class Exercises—First place, 1915; second place, 1918.

Class Game—First place, 1915; second place, 1917.

Relay Race—First place, 1917; second place, 1915.

INDIVIDUAL EVENTS

MAJOR EVENTS

Running High Jump—First place, Mary Ayres, '17, 4 ft.; second place, Helen Sanders, '15, 4 ft.

Putting the Shot—First place, Lyda Belden, '15, 25 ft., 11 in.; second place, Dodo White, '16, 24 ft., 2 in.

Standing Broad Jump—First place, Ruth Bultmann, '17, 6 ft., 9½ in.; second place, Mary Ayres, '17, 6 ft., 9 in.

Balance Beam—First place, Adele Parsons, '18; second place, Willidelle Shawe, '16.

MINOR EVENTS

Hop, Skip and Jump—First place, Mary Ayres, '17, 20 ft., 5 in.; second place, Nathalie Settoon, '18, 19 ft., 11½ in.

Twenty Yard Dash—First place, Dorris Joffion, '17; second place, Nathalie Settoon, '18.

Throwing Basketball—First place, Marguerite Ellis, '18, 62 ft., 4 in.; second place, Lyda Belden, '15, 61 ft., 10 in.

Outdoor Bowling—First place, Ella Reiss, '15; second place, Miriam Brown, '16.

William Tell Stunt—First place, Willidelle Shawe, '16; second place, Lyda Belden, '15.

Batting Indoor Ball—First place, Clara Hall, '16, 59 ft.; second place, Charlotte Frere, '15, 56 ft., 2 in.

First Row—REDDITT, KOCH, LOB, JANVIER, DE LA CRUZ, SALM
Second Row—UJFFY, SCHAWE, MONTCOMERY (Mascot), SCHWABACHER, RENSHAW
Third Row—BLACK, WHITE

Senior Basketball Team

KATHLEEN BLACK *Captain*
 BRUNETTE LOB *Manager*

SOLIDELLE RENSHAW	WILLIEDELL SCHAWE
DIONYSIA DELA CRUZ	MINNA KOCH
DODO WHITE	REGINA JANVIER
JULIA SCHWABACHER	MARTHA SALM
NINA REDDITT	MARCARET HUCK
HERMINE UJFFY	CLARA HALL

AUGUSTA JORDAN

First Row—BULTMAN, H. WEIL, PARSONS, O'NIELL, GLENNY, C. WEIL
Second Row—HAINES, JOFFRION, FLETCHER (Mascot), VAIRIN, CRAIG
Third Row—HILL, AYRES, NAIRNE

Junior Basketball Team

MARY AYRES *Captain*
 KATHLEEN O'NIELL *Manager*

DORIS JOFFRION	EDITH GLENNY
CARO WEIL	RUTH BULTMAN
HERMIONE WEIL	APHRA VAIRIN
ADELE DROUET	ARTHE VAIRIN
ANNA PARSONS	GYFFROD HAINES
LILY NAIRNE	FANNY CRAIG

JEAN HILL

LUND, NAIRNE, CELESTIN, HELLER, SETTOON, DELCHAMPS, LOMBARD, CAFFERY, ELLIS

Sophomore Basketball Team

MARGUERITE ELLIS *Captain*
 IDA JUNGLE *Manager*

LUCILLE LOMBARD	CORINNE ROQUET
KATHERINE CAFFERY	MARY EVELY KAY
NATALIE SETTOON	SUSIE CELESTIN
RUTH HELLER	VIOLA LUND
ALICE RICHTOR	MATHILDA NAIRNE
MIRIAM DELCHAMPS	TREBY MICHIE

First Row—McFETRIDGE, SAUNDERS, LUND, DIETZE, DREYFOUS, D'ARNELLAS, POLLOCK
 Second Row—LOEB, KOCH, POLLOCK, KESSLER, MAGRUDER
 Third Row—WALL, VANDER VEER, RICHARDSON

Freshman Team

GERGEAN LUND *Manager*
 ROSALIE VAN DER VEER *Captain*

AMY DIETZE.....Goal	VIRGINIA D'ORNELLA.....Sub
EVANGELINE MAGRUDER.....Goal	CAROLINE DREYFOUS.....Sub
LILLIAN KESSLER.....Guard	CATHERINE RICHARDSON.....Sub
GERALDINE POLLOCK.....Guard	ANNA KOCH.....Sub
CAY SAUNDERS.....Guard	INEZ POLLOCK.....Sub
BETTY WALL.....Guard	KATHERINE MCFETRIDGE.....Sub
ROSALIE VAN DER VEER.....Center	ETHEL LOB.....Sub

MAX M. SCHAMBURGER
REPRESENTATIVE "DAILY STATES"

SNAPSHOTS OF SENIOR MEDICS

DOING THE BUCK AND WING

(372)

*No more will Bob serve cooling beer,
No more we'll shoot those games of Kelly pool.
No place to bull; I shed a tear,
Nothing to do but go to church and school.*

Heard from Newcomb Section at S. I. A. A. Meet

In regard to top row:

First Pair—Aren't they just as strong-looking as anything? But, say, Grace, he's knock-kneed. I never could love a knock-kneed man.

Second Pair—Don't you adore hairy men? His legs just look like a cave man's. I bet if he loved you, he would carry you off to a cave, or something.

Third Pair—Tell me, Gwendolyn, do you think they are fat or just chubby? Now, I like chubby boys, because they are nice, like my poodle; but fat ones are abominable. They have double chins, and that isn't nice.

Fourth Pair—Negroes on my father's place would call that man slew-footed. The way he catches his little trousers is right cute, though, don't you think?

Fifth Pair—He don't look like an athlete! Why, his legs are just as smooth and straight as a ten-year-old girl's. He's big, all right, but I like knotty muscles.

In regard to bottom row:

First Pair—Look at the funny little dimples all around his knees! I heard you had to keep your feet straight when you ran, and he spreads his out wide. New, I think he ought to wear more clothes, anyhow.

Second Pair—He-he, he-he. His legs are all crooked. Gee, Fannie, he's bumpy as the Clio car line.

Third Pair—Know who that is, Annibel? That's — (whisper). Don't you think he has a grand shape? I was studying about Hercules last week, and he would just feel puny if he was here.

Fourth Pair—I know he's bowlegged, but I say, you don't mind after you get used to it. And it's just lovely in hurdling, he says so. Sometimes you can let one go through without jumping while the judges aren't looking.

Fifth Pair—Oh, they're pretty good, Gladys, below the knee, but they look like a lamp chimney to my eyesight.

Sixth Pair—I think he's just a wonderful looking man. Aren't you sorry for his poor little foot, all bandaged up? Anybody would be proud of legs like those.

HAYES GOES TO ST. PAUL

NEWCOMB BASKETBALL SEASON OPENS

DEL'S IS NO MORE

(Apologies to Whittier)

HOFFMAN WINNER OF CARNOT MEL

MEDICS DEFEAT ACADEMICS AT FOOTBALL

"DRIFTER" SHOWS AT PLAZA

DORM FRESHMAN VICTIM OF FAKE QUARANTEN

INS GAME FOR MEDICS COVERED FUMBLE

JAC SHNESSY STAY HERE

DEL'S DESROYED BY CHAFF

BEN CLANDERS FROM SUIT CASE AS HAPPY GAYS DOWN AUBOUBON BOULEVARD

ins game for medics covered fumble

Jac Shnessy stay here

"Drifter" shows at plaza

Del's destroyed by chaff

Ben Clanders from suit case as happy gays down Auboubon Boulevard

The Tulane Weekly

PUBLISHED BY THE STUDENTS OF TULANE UNIVERSITY

OFFICIAL PUBLICATION OF TULANE UNIVERSITY AND THE TULANE ATHLETIC ASSOCIATION

VOLUME 11

NUMBER 15

TULANE CLUB TO INVESTIGATE BALL SCHEDULE

Members of the Tulane Club are investigating the ball schedule...

"JODY HOME" IS GREAT SUCCESS

The "Jody Home" event was a great success...

ROMANCE LIVES SAYS NEWCOMB

Professor Newcomb says romance lives...

FRESH GAMES SET FOR 4th SATURDAY

Freshman and junior senior games scheduled for Saturday...

PROF. CURTIS SUBMITS PLAN

Professor Curtis submits plan for building to seat seven and a half thousand people...

FOOD SOCIETY HOLDS ANNUAL NUMEROUS PROGRAM

The Food Society holds its annual numerous program...

UTTS DEFEAT JEFF TEAM

UTTS defeated the Jeff team in a recent match...

Home

Grandmother

*Joy, Gladys and I
at the bicycle track for tea*

Home

Sara Domestic Art

"Teacher"

Hagelle

Miss Wiffey

*Mr. & Mrs Kath Lynn
Black*

Clara & Brunhilde

Lily & Bronysia

Lily Janet Alice

*Extra
Helene
Marianne
Mary*

Art Seniors

More Twins

*Most of our
President*

More Art Seniors

*United we stand
Divided we fall*

Mr. Weaver

A Quiz

Miss ...

at school?

St. ...

...ette

Lorna + ...

The ...

Augusta

Triplets

Class Solidity, 1911-12

Justa

Domestic Science

Measuring Height

Justa

Awarding the Prize

2. Mattie

Mattie

The Five

Lucina

Jeff

Oh! Ye guards!

The long & short of it.

Announcement

REGARDLESS OF ENORMOUS COST AND BLOOD-CURDLING DANGERS, WE HAVE ASSEMBLED A MENAGERIE OF EXTRAORDINARY QUALITY. NEVER WERE SUCH UN-EARTHLY BOOBS ASSEMBLED TOGETHER UNDER ONE CANVAS UNTIL THE PRESENT OCCASION. PLEASE DO NOT POKE THE ANIMALS, THEY ARE PROBABLY SORE ALREADY.

The Zoo

"NUTS"

"Good thing they put me in here. Didn't think they would leave the football manager out. Girls, I am young, and innocent, and pure, and only smoke Camel cigarettes."

Get the Hook!!

"FRESH"

This muscular Freshman is the pride (?) of his class. The only one this year that hails from a city (?). He was lately initiated to the Knights of the Concrete Floor.

"Gee, girls, ain't I cute."

"AXEL"

No, Axel doesn't belong to the Rotary Club. He is also a valiant Knight. Some say he's a bear (Polar) in Agency.

Shoot it all.

"MAC"

Men may come and men may go, so does the dough. $B_3 + D_4 = N_7$. This young chemist is discovering a chemical to kill the boll weevil.

I'm a horse.

"MEESTER JOE"

From the sublime to the ridiculous. Caruso is still looking for him. Is it a law book he has under his arm? Why, sure not, he's studying the principal character in "Ten Nights in a Bar-Room."

Say, Drew, quit your hidin'.

THE ZOO

"GEORGE"

He's not sick. It's natural. He only looks that way because he knows it won't show. What won't show? The misplaced eyebrow. Excuse me, it's only a Bull Strainer.

What would you do without it, Patrick?

"MIL"

He's a bally old chappie. Never could catch a pig in a ditch, but always could catch a damsel's eye. Some say he will make a good doctor. Some say a good cashier.

Why don't you let someone have a chance at Class President?

"JIMMIE"

Ladies, this is Jimmie. He's awfully dirty (an engineer), but still he can hurdle (sometimes). The only thing you won't like about the animal, ladies, is that he is bashful and never makes any noise.

We engineers bathe every Saturday

"DAVE AND NELVIL"

You can tell by the smile and stand that they are both good (?). You can tell that they are bright by the books. Dave believes in preparedness. He wears the Fresh Shield.

We make the world go round.

"ARTHUR AND MAC"

The animals still come in two by twos, the chimpanzee and the kangaroo. The kangaroo's name is—but he never drinks water. The chimpanzee is captain of a scheduleless Varsity team.

Wonder what team that is.

THE ZOO

"DUTCH"

No, not from the New York Police Force. Some say that they think they heard that he thinks that he's smart. Oh! by the way, he's a Senior.

Tell us about the Siberian banking system.

"FRENCHY AND WARREN"

BIG: "I'm going to graduate this year."

LITTLE: "Isn't the *Tulane Weekly* better than ever."

BIG: "Hope I pass."

LITTLE: "Me for the *Jambalaya* next year."

(Dreams of ignorance, friends.)

Congrats, boys.

"MAR"

"I always have a handkerchief in my pocket, and I like perfume. Oh, girls, don't you like my form." Get a gun, James, he's suffering.

Say, referee, he's holding.

"TUBBY"

"I'm a lone she wolf, and it's my time to howl. Whoop-e-e. Am also a cow puncher, but say, the girls think I'm good looking." Cut it out, Texas, we've got enough of your bull over here.

Hit him with a lily.

"MORRIS AND HARRISON"

Reveries—Tulane Night. These are only models, you understand. There are times—hic—when you think you might'nt—hic—. There are times when—call a jitney. Just one more. Look out, fellows, I want to—go home.

Oh, boy, the good ship Rock and Rye.

THE ZOO

"NICK"

"O, YOU KID! You're too cute to live." The only reason we keep him is because he says that he can play football. Notice the pose, the smile, the handkerchief, the trousers, the—.

Say, what do you charge us to take us to Pine Street?

"IKE"

"Carramba! Vivos las Insurrectos! Get dem Tigers, fellos." This little German is getting thinner every day.

More beans, Izzy.

"HERRMANN"

"Tee, Hee! Tee, Hee! Just look at my Key. I debated on the Varsity. Me for a mark in life." Go to it, Kid, everybody is looking at you.

You're wrong, Judge.

"HORSE"

Look at the hands and feet on that Stude,—I mean horse. Shook the camera to keep him from breaking it. Spoiled his cute smile. Some say he's a good toast-master.

Let's have another, boys.

"HARRY"

Oh, Joy! Just look at our plunging guard. Bet he's a medic. You can tell by the periscope.

Put on your hat, you're getting bald-headed.

THE ZOO

"BULLPUPS"

"Yes, this is me. How do you like my looks—I mean mustache (?). I feel awfully tired, been going out so much lately, went to the Louisiana last——." Reader, cut it out.

Tell us all about yourself.

"DAN AND BOB"

Tennis players both are we,
From the dormitory.
We are rounders and no fools,
For we go to Tulane School.

Roh! Roh! Roh! for Purity.

"HERBIE"

I know a lot of high school stuff,
Of Latin and Greek, I've had enough.
The boys they say I am a grind,
But editor of the Quarterly for mine.

Gee, I wish I could study.

"GENE"

Here we have an aspiring athlete. Where did you get that track shirt? In the back of the gym. Further ahead is the Engineering building.

Varsity for mine.

"RED"

"I don't see why they cut my legs off. They're the longest thing I've got—except my red hair. Anyhow, I won't be able to put the shot without it. I'll be a football player one of these days."

Join not the dissipators.

Back Steps Club

Back Steps Club

Freddy

The Tank

A Bunch

Some more

*Remember
the days
of youth
and
the
days
of
youth*

Remember the Days of Youth

*Carrying
Sleep*

Calendar

OCTOBER

Freshmen organize and pay class dues.
Old students dribble in slowly.
Football prospects reported good.
Stadium is out-argued by a storm.
Tech students tack up parts of it.
Free? Well, I guess not.
Team wins. We'll lick L. S. U!
Gym dance is given on the occasion of finding a man who is green enough to pay for a *Tulane Weekly* subscription.
Arthur Waters drops in. Wants to know if school has started.
Rushing starts. Freshies dazed by sudden popularity. Also by conflicting statements in regard to their future welfare.

NOVEMBER

Shaughnessy forever! We'll lick L. S. U!
Morris makes ready for the Baton Rouge trip.
Some girls in Florida, huh, Pete?
Initiations. Freshies wake up.
Dormitories are startled by Kappa Kappa Mu.
Dr. Dinwiddie organizes Board of Control consisting of most prominent members. Hard luck, Doctor.
The cabarets flourish.
Bauer is called before faculty.
Mixon falls from grace.
Sloo is not here to organize the Noridrig. We have one anyhow.
Morris goes to Baton Rouge.
The team goes to Baton Rouge.
We all go to Baton Rouge.
Some time! Why worry that we lost? Pete weeps.
Some days later—Morris returns.

DECEMBER

Football team attends classes.
Houndini Garrett is caught awake at 2 P.M.
Jambalaya pictures must be taken immediately.
Merry snickers.
Rosy elected captain.
Bauer is called before the faculty.
Agnes Freeman is well enough to eat a soft-boiled egg for dinner.
Dr. Love gets a self-starting limousine. Aaron and Metzrath are appointed chief mechanics.
Diphtheria scare. Extra vacations for suspects are some class.
The caharets flourish.

Ashton J. Moss attends Roman Law Class.
Milt Brenner acknowledges he is from Texas. Ellinger also confesses.
Jimmy Reeves, poorest student in Soph. Med. Class, answers a question. Class votes a commemorative tablet.
At general student body election T. C. Lyon is voted most accommodating man on the campus.
Swede Woodward hands in some class work. Faculty rejoices.
Christmas holidays. Noisy departure.

JANUARY

Bauer is called before the faculty.
Finnegan Altman gets his goal-shooters together. Alabama, 33; Tulane, 32. Boy, boy, what a game.
Tulane Weekly pulls off a joke.
Jambalaya becomes active. Delinquents dodge. Weeps! Dells vanishes in smoke. Funeral procession by law students. Seavey objects to old hymn, "Nero, my dog, has fleas."
Doc Metz takes snapshot in medical basement.
Exams begin. Waldo and Meraux burn the midnight electricity.
Waldo nearly passes a course. Millmine is also subject to congratulations.
Medical basement reopens.

FEBRUARY

Fresh Laws get an 8 o'clock. Some attend.
Basketball team licks L. S. U. Nearly everybody else licks the basketball team.
Roccaforte and Perkins attend games at Newcomb. They cheer.
Dumas is getting bad. Said darn. Is suspected of tasting beer.
Inoculated sheep escapes. Population flees in terror.
Katz's forever.
Bauer calls on the Dean.
Fritz Oakes returns to our midst.
Sleeter Fick announces German sympathies.
Debating team is picked. Judges took what they had to.
Johnson is unable to perceive the stage "Tulane Night." Other Seniors show a desire to giggle. Others yell in the wrong place. Altogether a large night.

MARCH

Stadium condemned, but new one planned. Anyhow, we should worry. Mardi Gras! Nuf sed.

Jokes

PROVERBS

I. Observe thy study hours and obey thy teachers that thy days may be short in Newcomb.

II. Many seeketh the favor of the Faculty, but every man's standing cometh from his attendance at Assembly.

III. Boast not thyself of Phi Beta Kappa, for lo! Miss Sunne is exceedingly diligent.

IV. Whosoever talketh in the library the same shall be cast out for a week, even a Senior.

V. He that keepeth carefully the advice of Student Council keepeth his path free from danger, but he that droppeth paper upon the grounds shall surely fall.

VI. Be thou diligent in thy clerking on registration day and look well to thy salary.

VII. He that appeareth not in gym the same shall be tried in Moot Court before the Student Body.

VIII. Envy not thy sister her cap and gown, for thou knowest not the sorrows accompanying.

* * *

TESTING FOR THE BRILLIANCY OF NEWCOMB SENIORS

DISCLOSURES OF PUBLIC EVENTS

JANET: The A. B. C. Conference means the American Babies Contest.

ERIN: The A. B. C. Conference was for simplifying spelling.

CLARA: Dante was a famous French writer.

JENNIE: Sancho Panza was a mediaeval educator and writer of great merit.

ADELE: The alimentary canal is found in Ohio.

JULIA: The Golden Horn is what Gabriel will blow.

REGINA: Watchful waiting is waiting which is watchful.

AUGUSTA: Florence Nightingale is the name of a South American bird.

MINNA: The Triple Entente has not been yet decided upon. It is a matter of great discussion.

SOLIDELLE: The Levant—a Jewish holiday.

* * *

ON EXAM: What is faculty psychology?

ANSWER: Faculty psychology means the minds of the different teachers. I think Miss Stone is very brilliant, but inclined to slight nervousness. Miss Harkness is very rigid, but rather kind.

* * *

JUNIOR (on examination): "If they used a great deal of painted scenery in Elizabethan times, it was not much."

Carrie waited on the table.

"GO
WAY"

MENAUUGHTON

MARY-HUNTER
MENAUGHTON

Art Freshman—It's positively insulting—that hygiene teacher over there tells us how and when we should bathe. Huh!

YE UNIVERSITY NIGHT TRIALS

MESTER '18

TULANE NIGHT

REALIZATION·DAY

ALL IN THE
DAYS WORK!

BERNIE GETS A BOOST !

Ye Spineless
Cactus !!

A VOTE OF THANKS
 I have honored Miss Baer
 With This cartoon in -
 appreciation of The Times
 She excused me From
 gymnasium To work For
JAMBALAYA

The LYON still Pursued her! "I arrest you in
 The name of The Board of Health, For being a
 Dip Carrier - I sentence you To five
 days confine next."

Freshie Green's First Day at College

One morning in last September Pa came in an' tole the folks he had decided to send me to college. He'd been out in the barn an' I'd jes' come back from milkin'. We all sat down to breakfast, an' finally Pa said, "Well, Ma, I'm goin' to send that boy to college." 'Course I thought Pa'd want me to go to one er them "uniform and brass button" places, an' I was in a hurry to know where I was goin'. He said, "I know where you think I'm goin' to send you, Si, but no tin-soldier business is any good in college. You'll go to Tulane." I'd heard erbout Tulane from some fellers when we was out campin' on the bayou, and had seen that sport from Tulane who used to come up here to see Aunt Minervy Jones' gal, Sal. Sallie shorely is a good-lookin' gal, and the fellers 'round here didn't stand no chance 'gainst that feller. He shorely was a sport; he dressed somethin' swell, and had a real gold watch chain and a funny pin that he gave Sal. Well, I figgered I'd like Tulane all right, an' maybe I might get to be a real lady-killer like that feller Polk.

'Bout a week afterwards I went down an' got on the train. Nearly everybody 'round erbout was there to see me off, 'cause you know Pa's sheriff an' a big man in our parish. Sallie was down there an' said her folks was goin' to send her off to school, too, but she didn't know just where. When she tole me good-bye I tried to kiss her, but she jumped, an' all I got was her chin on my nose. Well, I got on the train an' waved to everybody, an' then she started to goin' real fast an' I didn't have a chance to wave to the fellers in the swimmin'-hole as we went by. In a little while we passed outer the parish, an' I decided to look 'round some. Ma had fixed me up a real nice basket er grub an' had some doughnuts an' a bottle er buttermilk in it. I came to the doughnuts first thing, an' they shore was good.

I saw a nice-lookin' feller 'cross from me lookin' real hard at me eatin', so I says to him, "Don't you want some?" He said, "No, thanks; I've breakfasted." But he come over an' started talkin'. He asked me where I was goin', and said he was on his way to New Orleans to go to Tulane, too. He said he was from Eros, an' I didn't know where that was. Pa'd tole me to keep my mouth shut an' I wouldn't let out how little I knowed, so I didn't axt him where it was. I asked him would it be his first year at Tulane, an' he said, "No, I'd be a Senior if it wasn't for my conditions." I didn't see how his health could keep him from bein' a Senior, 'cause he looked real well. Well, looks are deceivin' sometimes. Pretty soon he pulled out a little flat gold box an' took out a cigarette an' asked me to have one. I took it fer perliteness, an' it was a new kind. It had some sort er brown stuff pasted 'round one end an' I thought that was the end to light. He saw me an' kinder grinned; then he said, "Don't light that end; that's the cork tip." I tole him we didn't smoke nothin' like that at home, an' he said, "Oh, you'll learn; that's a Turkish cigarette." I saw him lookin' in my basket, which

was open, and finally he said, "Got a baby traveling with you?" I tole him no an' he said, "What's the milk for?" I tole him that it was buttermilk Ma had fixed up fer me, an' he laughed. I wonder why, 'cause I didn't see no joke.

In a little while he said it wouldn't be a bad idea to go through the train an' see if we couldn't find some more of the fellers. He met a whole bunch, an' talked a little while before interducin' me to them. I heard one er them say, "You can tell that by his looks, easy." One feller didn't catch my name an' asked it over. When I said "Green," he said, "That's a cinch." They was all mighty nice to me, an' inquired 'specially erbout the folks on the farm, an' wanted to know if there was any more like me. I tole them that I was Ma's only son, an' one of them wanted to know if I was raised on buttermilk.

The next station was a place called "Winnfield," an' one feller got on there. Everybody yelled, "Hello, Sleeter!" an' he came on up an' joined the crowd. He looked real fierce, but the fellers said that he was part tame from bein' at Tulane, but that he was a football player. We had a nice time till we got to New Orleans, an' I tole the fellers I'd have to hunt up Pa's lawyer an' get my money, 'cause he was 'fraid to trust me on such a long journey with so much money.

Pa's lawyer was mighty nice to me, an' I stayed at his house that night. The next mornin' I went up to college to do my registratin', an' I found the feller they all called "Sleeter" sittin' on the front steps talkin' to a feller with his pants rolled nearly up to his waist. He said he was a Senior, too; an' it looks sorter like everythin' here is a Senior. The feller with his pants rolled up tole me I'd have to go in an' see a feller named "Bruff," an' he showed me where to go. There was already a whole lot er people in there, an' I had to stan' in one corner an' wait my turn. Lots of fellers came in an' went ahead of me. I didn't think that was perlite, but they done it all the same.

Finally Mr. Bruff motioned to me, an' I showed him my hayseed high school diploma. He took it an' looked in a book an' said, "You'll have to see the Dean." I asked him what that was, an' he tole me to go across the hall. He sorter smiled, but I s'pose he was tryin' to look pleasant. I finally found the Dean, an' he tole me I'd have to enter with a condition. I didn't know what that was, but I s'pose it was all right if he said so, 'cause he seemed to know everythin' an' a little bit more. He sent me back to Mr. Bruff with a slip of paper, an' I had to give him 'most all er my money fer a little receipt an' somethin' he called a "matriculatin' card." They shorely do use big words 'round this place.

After that I went out inter the hall an' saw a bunch er fellers all talkin' at once. One of them, a big tall feller—they called him "Red"—'most twelve feet tall, give me a "library ticket." It was mighty nice of him, 'cause another feller tried to sell me one fer two dollars. Nearly all of them asked how crops was doin' an' erbout the folks on the farm. I wonder they knowed I lived on a farm.

Finally I got settled down pretty well an' got fixed in my room in the Dormitory. Fellers would open the door, look in, an' then go out grinnin' after sayin' they thought

I was somebody else. There wasn't many up there that night, 'cause they all went out somewhere. The next mornin' I took my matriculatin' card an' had to go 'round an' get the perfessers to sign it. Some of them sure looked funny. One feller was little an' small; some er the boys said his name was Perfesser Bechtel, an' I'd have him in Latin. One Perfesser they called Aldrich, an' he had whiskers all over his face an' looked like Pa. 'Nother one was named White, an' the boys said he was a great athalete a good while ago, but he didn't look like it. I saw a little lady-like man and the boys said he was Perfesser of Sychology, but I didn't know what that was. Then I went to see a great big man that's goin' to teach me German. The fellers called him "Ransy," an' he was awful lookin'. He signed my card an' tole me there was goin' to be a Faculty meetin' an' I couldn't see the other Perfessers till later.

I went on down stairs, an' jest as I got down two fellers grabbed me an' held me, an' they turned up my pants an' my coat inside out an' took me an' a bunch of us to Newcomb. Newcomb is a big girl's college an' they say it's the biggest an' best in the South. When we got there they made us go up on a little sort of gallery an' stan' on the banister rails. Then they tole me to sing a song an' I sung "Home, Home Ain't Nothin' Like This." I happened to look up at a winder, an' who do you reckon I saw? I'll be gol-durned if it wasn't Sallie Jones up there! Her folks had sent her down that mornin'. She waved to me, an' just then somebody up stairs throwed a pitcher er water on me. I didn't care, 'cause I knew Sallie was here, an' I guess I'll be glad to be at Tulane after all.

Well, after that, the Sophomores took us down town an' marched us all eround; then they let us go, an' I came on back to the Dormitory. I went to the telephone an' rung up Newcomb an' asked to speak to Miss Sallie Jones. She came to the 'phone an' tole me I could come to see her at eight o'clock Friday night. She didn't know she was coming to Newcomb until after I'd left, an' she come the next day. Day after tomorrow will be Friday, an' I wish that gol-durned clock would tick three times as fast as it does.

I went to see Sallie last night an' met some er her friends. I like Tulane fine. Say, they made a mistake erbout Newcomb; it ain't the best girl's college in the South; it's the best in the WORLD; an' Sallie Jones is the nicest girl in Newcomb College.

R. C. BAUER.

AGNES - SCOTTING

(410)

TULANE CAMPUS 1916

Repaired by de Schol o' Divit Indigianarin,
 Apruved, Irick Bonalzon.

"DIPHThERIA DAYS"

A STORY WITH FEW WORDS.

A DIGNIFIED?
SENIOR
THE MORNING AFTER
TULANE NIGHT!!

HOORAY for FRANCE?
(like HELL!)

! HARK YE! BROVNSKIN!

THREE FAMOUS TEXANS !!?

YE SUMMER SCHOOL DAYS!

Legal Light Logic

THE FRESHIES DISCUSS A CASE

Prof. S. A. W.: "Begin today with the case of 'Doornob vs. Cuspidor.' Mr. Baer will state the first case."

Baer: "This case was brought up by mistake to the higher court. The plaintiff, a man, while walking through a park, in which was planted many beautiful roses, stepped on the defendant's foot and caused paralysis of her left ear, from which she suffered greatly for 10 years, 9 months, 12 days, 4 hours, 6 minutes and 3 seconds. She was cared for by her mother's cousin's granddaughter, and, according to the rule of 'respondeat superior,' the defendant brings suit. Judgment for the defendant. Court held that, according to the laws of contracts, the man was very mean."

Prof.: "All agree?"

Simon: "Puff, puff. Hoot mon, daba, daba, dab," etc. . . .

Prof.: "What do you think about it, Mr. Bauer?"

Bauer: "Not prepared."

Prof.: "Don't seem to like contracts, do you? Do you agree, Mr. Weil?"

Weil: "Not prepared."

Gins: "According to 'Wigglemore on Evidence' and 'Bull on Criminal Law,' I agree with what Prof. Soup said year before last at eight-thirty."

Prof.: "Mr. Miller."

Miller: "Dey ought to put dat guy to woik."

Prof.: "What of it, Mr. Hall?"

Hall: "I've only read the case twelve times, and the only point I can see is that stated by Mr. Bowers."

Prof.: "Well, Mr. Bowers?"

Bowers: (Hadn't said a word.) "Professor, it has always seemed reasonable to me that beyond the shadow of a doubt the lady wore Imperial shoes, because the seashells at Gulfport are white."

Heard: "Suppose that is so; how does it explain the price of doughnuts?"

Schaumburg: "Wait, Professor; I've got it. The only way I can figure is by the equity of the subject. According to the rules of estoppel—"

Prof.: "Do you agree, Mr. Provosty?"

Provosty: "I haven't heard what he said, but, paragorically speaking, the indescribable 'But for' rule should stand."

Prof.: "What do you say to that, Mr. Davidson?"

Davidson (sleeping): "What page did you say?"

Prof.: "Let me state a parallel case. A man throws a 1,000-pound weight 100 feet high. It is caught by the wind, which carries it 5,000 miles. How does that differ from the principle case?"

Harrison: "The difference is this: I don't think it's just."

Saunders: "B-b-b-but it wa-wa-was a-a-a-a north wind."

West: "Well, I think Justice Lampblack agrees with me thoroughly, and as this was a Queen's Bench case, if it was left to me, I would quash the indictment."

Prof.: "Mr. Morris, do you agree?"

Morris: "Yes, sir." (Aside) "Boy, Boy, I haven't heard what he said, but I think it's in my notebook."

Prof.: "Mr. Jenkins."

Jenkins: (Just walked out.)

Prof.: "Billups."

Billups: "I think Justice Whaleoil was correct."

Prof.: "Well, for the next lecture I will give you something to think about, viz., When is a buggy?"

The class will adjourn."

Hall of Fame

We had no authority for making these selections. The Editors are entirely to blame.

<i>Most Philosophical</i>	FRENCHY FORTIER
<i>Deepest Thinker</i>	RABBI PORTERFIELD
<i>Flightiest</i>	SAM TRUFANT
<i>Best Crapologist</i>	PERCY BROWN
<i>Biggest White Hope</i>	FRESHIE STEWART
<i>Windiest</i>	TURK CARTER OR ARTHUR WATERS
<i>Fairest (in looks)</i>	MINNIE KATZ
<i>Simplest Looking</i>	PETE CHARBONNET
<i>Bluffingest</i>	KID CLARK
<i>Meekest</i>	FRED FENNO
<i>Grind</i>	BILL JENKINS
<i>Ladies' Delight</i>	GOVERNOR HALL
<i>Most Scintillating</i>	IKE ALDERETI
<i>Busiest</i>	CLEAVES JONES
<i>Wittiest</i>	GEORGE GINSBERG
<i>Tailor's Model</i>	PERCY ROONEY
<i>Most Promising</i>	HERMANN BARNETT
<i>Champion Class Office-holder</i>	MAX SCHAUMBURGER

AFTER THE DORMITORY FIRE

Realization Day Advertisements

STOCKINGS DARNED

25 Cents Per Hour

Proceeds Donated to REALIZATION FUND

Apply to

J. REID AND R. FLOWER

Office Hours 7 A.M. to 10 P.M.

REALIZATION FUND

BEAUTY PARLOR

March 31, 9 A.M.

ELIZABETH LEARNED	HAZELLE BEARD
Manicure	25c
Face Massage (Specialty).....	25c
Shampoo	25c
Dry Shampoo.....	15c
Scalp Massage: 20 minutes.....	15c
40 minutes	25c

Please make appointment at earliest convenience

HAVE YOUR PICTURE OR SILHOUETTE DRAWN FOR 10c

IRMA SOMPAYRAC

Office Hours, 7-10, and by appointment

STUDIO 32

BENEFIT REALIZATION FUND

ANNIE Z.

BED MAKING	5c
CLEANING UP ROOM.....	10c

SEND ONE!!! SEND ALL!!!

KID GLOVES

TO THE GREAT AND ONLY GLOVE CLEANING SYNDICATE

WILSON, CHASE, LANDON

Kid Gloves (all shades).....	10c
Sills and Georgette Waists cleaned and pressed	15c
Kid and Satin Slippers.....	10c-15c
Lace and Georgette Collars cleaned and pressed	5c-10c
Dresses and Shirts pressed.....	10c-15c-25c
Fancy Handkerchiefs	5c
Suits	25c-35c-50c

ROOM III

SHOE SHINE

LUCAS AND CLARKSON

White, Black, or Tan, 5c Per Pair

Hours, 7 A.M. to 9:30 P.M.

Proceeds Donated to REALIZATION FUND

(423)

Advertisements

JAMBALAYA
NINETEEN SIXTEEN

Booklets
Catalogs
Programs

College
Annual
Experts

THIS BOOK IS A SAMPLE OF OUR WORK

THE HOUSE OF BENSON is a printing plant specially equipped—a complete organization, artists, designers and workmen—whose thought and inspiration is concentrated in the production of college annuals and school literature. Each year annuals are printed for such institutions as Vanderbilt, Tulane, Alabama, Sewanee, Cumberland, Trinity College, Mississippi A. & M., Louisiana State University, Kentucky State, Transylvania, Marietta College, Louisiana State Normal, and many others.

*Samples and Prices Cheerfully
Furnished Upon Request*

You Can Have MORE

And be more a year or five years from now if you do something and give some thought to the value of saving your money. Save now and your future financial condition will take care of itself.

Start here with One Dollar

Whitney-Central Trust and Savings Bank

St. Charles and Gravier Sts.
8132 Oak Street

Chartres & Iberville Sts.
Dauphine and Piety Sts.

THE GRUNEWALD

NEW ORLEANS, LOUISIANA

**HEADQUARTERS FOR ALL
SOUTHERN COLLEGE MEN**

*A descriptive folder of The Grunewald and an interesting
illustrated booklet of New Orleans will be
mailed upon request*

IN OFFERING

Lyons' Prickly Heat Powder To the Public

We have acted with full consciousness of the keen competition existing in this field, and with the confidence inspired by the knowledge that OUR POWDER STANDS IN A CLASS OF ITS OWN, (1) in the correctness of its formula, (2) the quality of its ingredients, and (3) the distinctiveness of its container.

WE DO NOT OFFER THE BIGGEST PACKAGE FOR THE LEAST MONEY—OURS is the

Powder of Quality

*Designated for Particular People Who Want the Best
and are willing to pay for it*

25 Cents at All Toilet Counters, or Obtainable from the
Owners and Manufacturers

HEADQUARTERS FOR SURGICAL INSTRUMENTS
MICROSCOPES AND PHYSICIANS' SUPPLIES
CHEMICALS AND CHEMICAL APPARATUS
LABORATORIES FITTED

*Everything for the Comfort of
Sick People*

I. L. Lyons & Co., Limited

NEW ORLEANS, LOUISIANA

NICHOLAS BURKE, President

GEORGE SWARBRICK, Treasurer

WM. P. BURKE, Vice-President

NICHOLAS J. NUTTER, Secretary

ESTABLISHED 1853
INCORPORATED 1888

Nicholas Burke Co., Ltd.

IMPORTERS AND
WHOLESALE GROCERS

428 to 436 South Peters St. and 427 to 435 Fulton St.
NEW ORLEANS, LA.

EN-BE-CO Brand Pure Food Products

WHICH DO YOU PAY FOR

→ Coffee or Premiums ←

The day of something for nothing is long past for people
who are wise to the ways of true value

Union Coffee Carries *no* Premiums and *all* Quality
Sold in all grocery stores at **20c lb.**

MERCHANTS COFFEE CO. OF N. O., Ltd.

BEN C. CASANAS, Pres. and Gen. Mgr.

THE TULANE UNIVERSITY OF LOUISIANA

NEW ORLEANS

ROBERT SHARP, A.M., Ph.D., President

The University, in all its departments, is located in the City of New Orleans, the metropolis of the South. There are eleven departments, with twenty-four buildings. Modern dormitories, extensive laboratories, libraries, and museums.

THE COLLEGE OF ARTS AND SCIENCES, for men, offers full courses in Literature and Science. There are many scholarships in this College open to high school graduates.

THE COLLEGE OF TECHNOLOGY offers unexcelled four-year courses in the following schools: Mechanical-Electrical Engineering, Civil Engineering, Chemistry and Chemical Engineering, Architecture and Architectural Engineering.

THE NEWCOMB COLLEGE offers full courses in Literature, History and Science; in the *School of Art* every facility for the study and practice of industrial, and fine arts, with picture galleries and an art library; in the *School of Music* superior facilities for the study of Music in all its branches; in the *School of Household Economy* professional, special and elective courses in Domestic Science and Domestic Art. Special training for prospective teachers of high and elementary schools.

THE FACULTY OF GRADUATE STUDIES, open to graduates of approved colleges, offers advanced courses leading to the degrees of A.M., M.E., C.E., Ch.E., and Ph.D. A number of Fellowships are awarded annually.

THE COLLEGE OF LAW offers two complete three-year courses, each leading to the degree of Bachelor of Laws; one to prepare students for practice in Common Law States, the other to prepare students for practice in Louisiana.

THE COLLEGE OF MEDICINE, embracing:

THE SCHOOL OF MEDICINE, established in 1834, with unexcelled laboratory and clinical advantages, offers a five-year course to high school graduates.

THE POST-GRADUATE SCHOOL OF MEDICINE, established in 1888, as the New Orleans Polyclinic. Graduate courses offered in all fields of medicine, including research.

THE SCHOOL OF HYGIENE AND TROPICAL MEDICINE offers short courses in public health and tropical medicine. Regular courses for degrees of D.P.H. and D.T.M.H., etc.

THE SCHOOL OF PHARMACY, established in 1838. Degrees of Ph.G. (2 years), Ph.C. (3 years), and Pharm.D. (4 years), offered. Women admitted on same terms as men.

THE SCHOOL OF DENTISTRY (formerly New Orleans College of Dentistry), offers a full three-year course leading to the degree of D.D.S., with practically unlimited clinical material.

THE COLLEGE OF COMMERCE AND BUSINESS ADMINISTRATION offers substantial professional training preparing for a business career.

For special circulars or for detailed information, address the Deans of the respective departments. For General Register of the University, address

REGISTRAR OF THE TULANE UNIVERSITY OF LOUISIANA
GIBSON HALL, NEW ORLEANS

Other men judge your letters just as you judge theirs

Generally it is not your fault, nor that of your stenographer, if a letter goes out poorly typewritten, the lines uneven, letters faint or jammed clear through the paper—

But the man or firm getting that letter may have no other way of judging *you* and *your business*.

You judge *others* in just the same way.

You've seen letters written on the Royal, most likely.

That even, smooth, beautifully legible print truly has *personality* in it.

The Royal is instantly adjusted to the individuality of the operator. A little thumbscrew does it—and the operator forgets there is a machine between fingertips and paper.

That's only *one* reason why the Royal is the choice of "big business."

The Royal not only writes everything, but it bills and charges, and it writes cards—writes anywhere and everywhere on a card—without a single extra attachment or the least change. When you install a Royal you end the "trade-in" evil of the typewriter business.

The Royal is built to live long, and it is built to give such unchangingly satisfactory service that you'll never want to trade it.

For the same reason it keeps the repair man away. Work goes on as it should. Your stenographer is pleased with that, and also pleased because the Royal is practically *frictionless* and *dustless*—it requires much less cleaning and oiling.

Get the facts. Know the Royal, whether you need one or a hundred typewriters, or whether you are considering a purchase now or not.

A demonstration takes but a few moments. It places you under no obligation—we'll thank you for the opportunity.

ROYAL TYPEWRITER COMPANY, INC.

Factory, Hartford, Conn.

General Offices, 364 Broadway, New York

Branches and Agencies the World Over

FRONT VIEW

H. Sophie Newcomb Memorial College

NEW ORLEANS, LOUISIANA

Full College and Special Courses in School of Arts and Sciences, School of Art, School of Music, School of Household Economy, School of Education

SEND FOR CATALOGUE

BRANDT V. B. DIXON, PRESIDENT

THE CAMPUS

IT SAVES YOUR TIME IN PREPARING PAPERS

IT ENABLES YOU TO MEET FACULTY REQUIREMENTS
FOR NEAT, LEGIBLE PAPERS

IT ENABLES YOU, IF YOU WISH, TO EARN MONEY BY
TYPE-COPYING PAPERS FOR OTHER STUDENTS

THESE ARE REASONS ENOUGH WHY THE STUDENT SHOULD
OWN A TYPEWRITER

THE NEW
REMINGTON **JUNIOR** TYPEWRITER

IS JUST THE MACHINE THE STUDENT NEEDS

Small and light, simple and easy to operate, swift and durable, it is a real Remington, with all the Remington qualities boiled down in smaller space. It carries the ironclad Remington guarantee.

AND THE PRICE IS FIFTY DOLLARS

Call at our office and let us show you a Remington Junior. A demonstration will convince you that it is the machine you need.

REMINGTON TYPEWRITER COMPANY
(Incorporated)

831 GRAVIER STREET

NEW ORLEANS, LOUISIANA

Fahn and Ollier
ENGRAVING COMPANY
CHICAGO

*Makers of
Highest Quality
Designs and Plates
for College and High School
Annuals*

BRANCH OFFICES · ATLANTA · COLUMBUS · DAVENPORT · DES MOINES · MINNEAPOLIS · SO. BEND

New Orleans National Bank

ESTABLISHED 1870

CAPITAL AND SURPLUS.....\$1,500,000

Our facilities for the conduct of banking business and for commercial financing include provision for rendering every class of service indicated by the most exacting demands of the present day.

We cordially invite interviews from intending customers and those seeking information on the question of whether or not this bank can be of service to them.

OFFICERS

ADOLPH KATZ
President

F. E. RIESS
Vice-Pres. and Cashier

R. E. CRAIG
Vice-Pres. and Chmn. of Board

C. E. STEVENS
Assistant Cashier

Rayo Table Lamp

Much depends on the lamp that gives the light. The *Rayo Lamp* has been designed primarily for light giving. No glare of electrics, no flickering. The light is easy on the eyes, being soft and steady.

Perfection Smokeless Oil Heater

*For Sale by All Dealers,
or write for descriptive
circulars*

HEAT { *Where You Want It*
When You Want It
No Smoke, No Smell, No Trouble

STANDARD OIL COMPANY OF LOUISIANA

NEW ORLEANS, LOUISIANA

MOSES & SON

PHOTOGRAPHERS

STUDIO: 608 CANAL STREET
ABOVE TUDOR THEATRE

*Satisfaction Guaranteed
for Anything Photographic*

OFFICIAL PHOTOGRAPHERS
1916 JAMBALAYA

The Liverpool & London & Globe Insurance Company, Ltd.

STATEMENT UNITED STATES BRANCH
January 1, 1915

Assets	- - - - -	\$14,783,618.69
Liabilities, less Capital and Surplus	- - - - -	9,961,463.20
Surplus	- - - - -	4,822,155.49

OFFICE IN COMPANY'S BUILDING, COR. CARONDELET AND COMMON STS.

ALL SCHOOL NECESSITIES ARE HANDLED BY

The Tulane Co-Operative Book Store

Cigars, Cigarettes, Post Cards
and Stationery

Gibson Hall, St. Charles Avenue

NEW ORLEANS, LA.

FRED SCHERER
MEN'S FURNISHINGS

Interwoven
TOE AND HEEL
REG. U. S. PAT. OFF.

Phone Main 1050

721-723 Common St., New Orleans, La.

Opposite St. Charles Hotel

PATRONIZE
OUR
ADVERTISERS

A. H. FETTING

MANUFACTURER OF
GREEK LETTER
FRATERNITY JEWELRY

213 North Liberty Street
BALTIMORE, MD.

FACTORY
212 Little Sharp Street

MEMORANDUM PACKAGE SENT
TO ANY FRATERNITY MEMBER
THROUGH THE SECRETARY
OF THE CHAPTER

SPECIAL DESIGNS
AND ESTIMATES FURNISHED ON
MEDALS, RINGS, PINS
FOR ATHLETIC MEETS

The Tulane University Press

A. J. DICKERSON
Manager

PRINTERS

Stationers, Engravers
Blank Book Makers

PHONE WALNUT 82
Gibson Hall, Tulane Campus
NEW ORLEANS, LA.

Kodaks

KODAK FILM
KODAK FINISHING

Standard Photo Supply Co.

Eastman Kodak Co.

125 Baronne Street
Grunewald Hotel
NEW ORLEANS, LA.

Cotrell & Leonard

ALBANY, N. Y.

Makers of

Caps and Gowns

To Tulane classes since 1899; to
universities of the South, Harvard,
Yale, Princeton, Stanford, Minne-
sota and others.

Class Contracts a Specialty
Correct Hoods for All Degrees
Rich Gowns for Pulpit and Bench

