

Copyright, 1929

By

BERNARD J. McCLOSKEY
Editor-in-Chief

C. B. BREWSTER, JR.
Business Manager

The
JAMBALAYA
NINETEEN TWENTY NINE

TULANE UNIVERSITY
OF LOUISIANA
NEW ORLEANS

CONTENTS

THE UNIVERSITY
CLASSES
ATHLETICS
TO THE LADIES
FRATERNITIES
ORGANIZATIONS
HUMOR

FOREWORD

IN our book we have tried to show two things—the record of the events that happened in the year that passed and the Carnival Spirit of Old New Orleans.

If the book serves in recalling happy memories of the year at Tulane, and also serves to remind you of the time in New Orleans when the Lord of Misrule holds sway and joy is unconfined, then our purpose is accomplished and we shall not have labored in vain.

DEDICATION

To

JULES BLANC MONROE

A.B., L.L.B.

The crooning riverlet awakes to spin the giant machine when skillful direction precipitates it over the crest. At its source it gives better evidence of its potential strength. It awaits the Master's hand to develop its latent powers.

The inspiring strength and constant understanding of one who has created a new measure of progress for Tulane, stands forth before the eyes of three thousand students.

With an affectionate salutation toward Jules Blanc Monroe, these three thousand wish to dedicate respectfully this, the thirty-fourth volume, of the

JAMBALAYA

The President's Statement

FOLLOWING a statement by Tulane University of its need of a medical clinic building and of the estimated cost of such a building, the General Education Board has appropriated the sum requested, namely, \$1,250,000, for the construction and equipment of this building.

The new medical building will take care of all the work now conducted in the present Hutchinson Building on Canal street. It will provide for the instruction of the third and fourth year medical students with the necessary classrooms and laboratories and will furnish a better distribution of space, as well as more adequate equipment for this work. The new building, however, is intended to do much more than this. In it will be operated out-patient clinics for the various medical branches. These clinics will be arranged and conducted for the purpose of teaching medical students the practical treatment of patients in preparation for their future work.

The building will be erected on the property purchased recently by the University in the square adjacent to the Charity Hospital on Tulane Avenue. Plans are now being drawn up by the architects and it is hoped they will be completed at an early date. It will be necessary to conduct the clinic at first on a very small scale until the University is able to realize revenue from the Canal Street property to justify the enlargement of the clinics to a full-time operation.

A. B. Duwiddie

President.

ALBERT BLEDSOE DINWIDDIE, Ph.D., LL.D.
President of the University

NEWCOMB COLLEGE

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

Dean

Newcomb College was founded by Mrs. Josephine Louise Newcomb, in October, 1896. It was her desire to establish in this college a memorial to her daughter, Harriet Sophie Newcomb. In her will, which is dated May 12, 1898, she left to the administrators of the Tulane Educational Fund, for the benefit of Newcomb College, the residue of her estate after the payment of certain specified legacies. Mrs. Newcomb's feeling for the people of New Orleans and her desire to advance the cause of education of young women in Louisiana were the reasons that moved her to make this foundation. It was her specific desire that there should be maintained a simple form of daily religious exercises in a chapel or assembly room, but she specifically provided, "I desire that worship and instruction shall not be of a sectarian or denominational character."

There are at present seven buildings of fine construction upon the campus, and several smaller buildings. We have just completed a new dormitory, the Warren Newcomb House, fronting upon Audubon Place, which will probably form one unit in a plan of

dormitories to be built. We are now building Dixon Hall, on the quadrangle fronting the Art Building, named in honor of President Emeritus B. V. D. Dixon. Dixon Hall, ready for the session of 1929-1930, will provide an auditorium seating about one thousand, with a fine stage; studio and practice rooms for the School of Music; and accommodation for the Library.

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

COLLEGE OF ARTS AND SCIENCES

EDWARD A. BECHTEL, Ph.D.

Dean

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

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

THE COLLEGE OF MEDICINE

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

Emerson once said, and very truly, "The first wealth is health." It is more precious to a people than good roads, the improvements of rivers and harbors, the fostering of agriculture, or the conservation of natural resources. Upon good health depends efficiency and happiness. The line between efficiency and inefficiency is drawn upon the ability of the individual to go to work today; that between happiness and unhappiness upon the ability to enjoy the work of today.

Health is the great problem of life. In the past health has been dependent largely on curative medicine. In the future it will be largely upon preventive medicine. Statistics show that every fifty seconds a life is lost to our country through preventable diseases. Medical science believes that the known preventable diseases constitute only a fraction of those that can be prevented.

Ever since its establishment in 1834, the Medical College of Tulane University has been doing its utmost to raise a standard of medical education throughout the country. Now, after ninety years of active existence, it has taken its place with the leading medical colleges, not only of the state and country, but of the whole world.

THE COLLEGE OF ENGINEERING

DOUGLAS SMITH ANDERSON, B.A., M.A.
Dean

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

The technical studies in the College of Engineering are contained in four divisions, called schools. The schools are divided into departments. A department includes subjects, or groups of subjects, which are similar in nature. The schools are: Mechanical and Electrical Engineering, Civil Engineering, Chemical Engineering, Architecture.

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

THE COLLEGE OF COMMERCE

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

Dean

✦

The purpose of this college has been, since its establishment in 1914, to offer substantial professional training preparatory to a business career. The instruction offered is planned for students sufficiently able and mature to do work of university grade, and no student is received unless prepared to do work of this character.

It is essential, also, to the permanent success of the college that its students approach their work in an earnest professional spirit.

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

THE COLLEGE OF LAW

RUFUS CARROLLTON HARRIS, A.B., LL.B., Jur.D.
Dean

The Tulane College of Law was established in 1847 as the Law Department of the University of Louisiana. It was incorporated with its present organization in 1884, and the name of Tulane was added to perpetuate the memory of the public-spirited citizen who then endowed it. It has afforded legal training to thousands during the period of its existence.

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

The curriculum of the College of Law is unusually attractive in that it is arranged to provide for the special training of those who intend to practice in Louisiana, and at the same time it is arranged to afford training to those who may wish to practice in any of the other states.

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

THE SCHOOL OF PHARMACY

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

+

This school was established in 1838. In 1908, the Pharmaceutical School of the Medical Department became the Department of Pharmacy of the Tulane University of Louisiana, and in 1913, with the reorganization of the divisions of the University related to Medicine, the School of Pharmacy became a part of the reconstituted College of Medicine.

The school holds membership in the American Conference of Pharmaceutical Faculties, organized to promote the interests of pharmaceutical education.

THE GRADUATE SCHOOL OF MEDICINE

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

†

The Graduate School of Medicine is the Postgraduate Department of the College of Medicine of the Tulane University of Louisiana. From October to June, there may be found large numbers of medical graduates from this and other countries gathered here to take advantage of the review courses in order to keep abreast with the advances in the medical sciences or to equip themselves for the major specialties.

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

THE GRADUATE SCHOOL

JOHN McLAREN MCBRYDE, Ph.D., Litt.D.

Dean

To men and women holding the Bachelor's degree from Tulane University and from institutions of equal grade the Graduate School offers courses leading to advanced degrees in the fields of the liberal arts, the sciences, and engineering. In addition to these, advanced courses in medicine leading to the degrees of Master of Science and Doctor of Philosophy are given in the College of Medicine by members of the Medical Faculties who have been elected to membership in the Faculty of the Graduate School. Opportunities are afforded for clinical work in the hospitals of the city under the guidance of well-known specialists. Thus the Graduate School presents carefully planned courses designed for teachers desiring to gain a broader and deeper knowledge of their chosen fields and for graduates in engineering and medicine wishing to specialize in some particular lines of work.

DENTAL CLINIC

ALFRED A. LEEFE, D.D.S.

Director

At the close of the session, 1927-1928, the School of Dentistry was temporarily suspended on account of the lack of funds for endowment. Owing, however, to the great service rendered by the dental clinic to the school children of New Orleans, as well as to the many patients who are unable to pay for such service, the Board of Administrators of the Tulane Educational Fund decided to finance the clinic another year, in the belief that through it, the University can render a most valuable service to the health and welfare of the people of New Orleans.

The clinic staff consists of four full-time, three half-time, and four part-time operators. The Clinic is open daily, except Sundays during the entire year from 9 A.M. to 4 P.M., and on Saturdays from 9 A.M. to 12 M.

Since the causes of many disease have been attributed to local infection around the roots of teeth, unhealthy gums and unclean oral cavities, it is earnestly hoped that some means may be found by which the work in the dental clinic may be continued.

COURSES FOR TEACHERS

JAMES ADAIR LYONS, A.M., D.Sc.
Dean

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

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

DEPARTMENT OF PHYSICAL EDUCATION

MR. BERNARD BIEMAN
Director

The work carried on by this department may be divided into several different classifications.

1. Giving the required physical education work to Freshmen.
2. Giving instruction in the four year course of Physical Education and Athletic Coaching.
3. Sponsoring and administering all forms of intra-mural athletics.
4. Inter-collegiate athletics.

There has been a steady and rather rapid increase in the number of men active in one or more of the four branches. During the past year about three hundred Freshmen have taken the required work, fifteen have enrolled in the four-year course, at least three hundred men have taken part in intra-mural athletics, and over two hundred have been candidates for inter-collegiate teams.

Board of Administrators

OFFICERS

ESMOND PHELPS, A.B., LL.B., *President*

CHAUNCEY FRENCH, *First Vice-President*

ERNEST LEE JAHNCKE, B.E., *Second Vice-President*

ABRAHAM BRITIN

JAMES PIERCE BUTLER, LL.B.

MISS FLORENCE DYMOND, A.B.

JOHN DYMOND, JR., A.B., LL.B.

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

JOHN BAPTIST LEVERT, B.Sc.

MARCUS JOHNS MAGRUDER, M.D.

JULES BLANC MONROE, A.B., LL.B.

CHARLES ROSEN, A.B., LL.B.

PAUL HILL SAUNDERS, B.A., A.M., Ph.D.

WALKER BRAINERD SPENCER, A.B., LL.B.

WALTER ROBINSON STAUFFER

GEORGE E. WILLIAMS, B.E.

SAMUEL ZEMURRAY

EX-OFFICIO

HUEY PARHAM LONG
Governor of Louisiana

ARTHUR JOSEPH O'KEEFE
Mayor of New Orleans

THOMAS H. HARRIS
State Superintendent of Public Education

LAWRENCE ANDRE WOGAN
Secretary and Treasurer

REX GREETES THE QUEEN

Membership of University Council 1928-1929

PRESIDENT DINWIDDIE, *Chairman*
President Emeritus, SHARP
Biloxi, Miss.

EX-OFFICIO MEMBERS

DR. MORTON A. ALDRICH *Dean, College of Commerce*
 PROF. DOUGLAS ANDERSON *Dean, College of Engineering*
 DR. C. C. BASS *Dean, School of Medicine*
 DR. EDWARD A. BECHTEL *Dean, College of Arts and Sciences*
 DR. PIERCE BUTLER *Dean, Newcomb College*
 DR. RUFUS C. HARRIS *Dean, College of Law*
 DR. HENRY DASPIT *Dean, Graduate School of Medicine*
 DR. ALFRED A. LEEFE *Director, Dental Clinic*
 PROF. J. ADAIR LYON *Chairman, Committee on Courses for Teachers*
 DR. JOHN M. MCBRYDE *Dean, Graduate School*

ELECTED MEMBERS

Term of Office—Sessions of 1927-'28 and 1929-'30

DR. JOHN H. MUSSER, 1527 Seventh St. *School of Medicine*
 DR. H. MILTON COLVIN, Science Bldg. *College of Law*
 DR. MARTEN TEN HOOR, Gibson Hall *College of Arts and Sciences*
 MISS LOTA LEE TROY, Newcomb College *Newcomb College*
 DR. DANIEL S. ELLIOTT, Gibson Hall *Graduate School*

Term of Office—Sessions of 1928-'29 and 1929-'30

DR. E. DENEGRÉ MARTIN, 3515 Prytania *Graduate School of Medicine*
 PROF. WM. B. GREGORY, Gibson Hall *College of Engineering*
 PROF. ROBERT W. ELSASSER, Gibson Hall *College of Commerce*

REPRESENTATIVES OF ALUMNI ADVISORY COMMITTEE

MR. NICHOLAS BAUER, Municipal Office Bldg. Miss SUSAN K. GILLEAN, 348 Baronne St.
 (These two assignments were made for a period of one year or until otherwise changed by the
 Alumni Advisory Committee.)

THE MAYOR WELCOMES REX

THE 1929 JAMBALAYA

THE 1929 JAMBALAYA

THE 1900 JAMMALAYA

THE 1929 JAMBALAYA

THE 1929 JAMBALAYA

THE 1929 JAMBALAYA

THE 1929 JAMBALAYA

THE 1909 FAIRWAY

In Memoriam

Willey Denis

A.B., A.M., Ph.D.

An Alumna of The University and Professor
of Bio-Chemistry

Tulane University

In The School of Medicine

of

Tulane University

Died January 9, 1929

CLASSES

SENIORS

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

MILDRED BAKER New Orleans, La.

KATHRYN BARCLAY Memphis, Tenn.

A O II

Y. W. C. A. (4).

LAURA BARELLI New Orleans, La.

Z T A

Volley Ball Captain (1); Spalding Basketball (1, 2).

SHIRLEY BARKER New Orleans, La.

A Δ II

SARAH BARKOFF New Orleans, La.

Dramatic Club (4).

FANNIE MAE BERGERON Napoleonville, La.

A Δ II

House Council (2, 3, 4); President of Warren Newcomb Hall (4); French Circle (4); Volley Ball (1, 2, 3); Volley Ball Captain (3); Newcomb Basketball (1, 2, 3); Varsity (2, 3); Baseball (3); Finance Committee (3, 4).

HELEN BLACK Orleans Parkway, La.

FRANCES BLACKLOCK New Orleans, La.

(Not in panel)

II B Φ

VIRGINIA BLANCHARD New Orleans, La.

Z T A

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

MARTHA BONDURANT San Antonio, Texas

A O II

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

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

PHOEBE BONE Crowley, La.
 Η Β Φ
 French Circle (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Hockey (1).

MILBREY BOURNE New Orleans, La.
 X Ω
 Y. W. C. A. (2, 3, 4); French Circle (2, 3, 4).

RUTH BROCK Magnolia, Miss.
 Φ Μ
 Glee Club (3, 4).

ALICE BURKENROAD New Orleans, La.
 A E Φ

CORNELIA CARNAHAN New Orleans, La.

ANNETTE CARROLL New Orleans, La.
 Z Σ
 Dramatic Club (3, 4); Y. W. C. A. (1, 2, 3, 4); French Circle (1); T. N. C. U. (3, 4); Pan-Hellenic (4).

DOROTHY CARROLL New Orleans, La.
 Z Σ
 Dramatic Club (1, 2, 3, 4); Glee Club (1, 2); Y. W. C. A. (1, 2); French Circle (1).

HELEN CARTER Hammond, La.
 A Δ Η

DOROTHY CHAMBERLAIN New Orleans, La.
 X Ω
 Drag Committee (1, 2); Volley Ball (2); Tennis (2); French Circle (2, 3, 4); Y. W. C. A. (3); May Day Committee (3); Cheer Leader (4).

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

HULDAH CHAPIN Jonesboro, Ark.

CYNTHIA CHAPPELL Columbus, Ga.
(Not in panel)
I B Φ

Y. W. C. A. (2, 3, 4); French Circle (2, 3, 4); Treasurer of Class (1); Swimming Team (1, 3).

TOLLEY COOK Lake Charles, La.
A Δ II

French Circle (1, 2); Y. W. C. A. (1, 2, 3, 4); Newcomb Ball (1, 2, 3); Baseball (1, 2, 3); Newcomb Basketball (2, 3).

CATHERINE CROWE St. Louis, Mo.
K K Γ

Y. W. C. A. (1, 2, 3, 4); Cabinet (3, 4); French Circle (1, 2, 3, 4); Class Vice-President (3, 4); Doris Hall President (4).

JESSAMINE DAGGETT Marianna, Ark.
K A Θ

Graduate Ward-Belmont; Hockey (3); Newcomb Ball (3); Tennis (3); Y. W. C. A.; Treasurer Senior Class; House Council.

EVELYN DANIEL Columbus, Ga.
K K Γ

Y. W. C. A. (1, 2, 3, 4); Secretary of Class (4); Hockey (1, 2); Newcomb Ball (1, 2); Baseball (3); House Council (3).

BEATRICE DAVIS New Orleans, La.
Dramatic Club (1).

LEILA DeLoach Greenwood, Miss.
X Ω

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

SARAH DINKELSPIEL New Orleans, La.
A E Φ

ELIZABETH DROMGOOL New York, N. Y.
Φ M

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

GERALDINE DYSON Kentwood, La.
A O II

ADELAIDE ELLIOTT New Orleans, La.
A Δ II
French Circle (3, 4); Y. W. C. A. (1, 2, 3, 4).

LOIS ELLSWORTH New Orleans, La.
K A Θ

EDITH ESKRIGGE New Orleans, La.
(Not in panel)
II B Φ

HARVEY FANCHER Chattanooga, Tenn.
(Not in panel)

BESSIE FITZENREITER Lake Charles, La.
(Not in panel)

GLADYS FERNANDEZ New Orleans, La.
X Ω
French Circle (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4).

KATHRYN FLANDERS Columbia, Miss.
B Φ A
Y. W. C. A. (1, 2, 3, 4).

MILDRED FLY Summit, Miss.
Φ M
President Music School (4); Glee Club (1, 2, 3, 4); Student Council.

MARGARET FOLSE Oak Ridge La.
A O II
Debating Club (1, 2, 3, 4); House Council (4); Hockey (1).

LITTELL FUNKHOUSER Atlanta, Ga.
X Ω
French Circle (2, 3, 4); Y. W. C. A. (1, 2, 3, 4).

MYRTLE GASTRELL New Orleans, La.
X Ω

Y. W. C. A. (1, 2, 3, 4), Cabinet (3, 4), President (4); M. G. C. (1, 2, 3, 4), President (2); Campus Night Chairman (3); Glee Club (1, 2); Dramatic Club (1); Executive (1, 2, 3, 4).

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

NORMA GEBELIN Garyville, La.
B Φ A

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

BEATRICE GERSON New Orleans, La.

HELEN GLADNEY Rayville, La.
K A Θ

Y. W. C. A. (2, 3, 4); Blue Ridge Delegate (3); Volley Ball (3); Hockey (3).

CELESTE GOFF New Orleans, La.
French Circle (4); Y. W. C. A. (4).

CARMELITA GONZALEZ New Orleans, La.
A Σ Σ

Senior Class President; Debating Council; Dramatic Club (1, 2, 3, 4); Athletic Council (4); Baseball (1, 2, 3); Newcomb Basketball; Newcomb Ball; Bowling (2, 3); Secretary Student Body (2, 3).

HELEN GOUGH New Orleans, La.
Z Σ

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

ANNA HAAS New Orleans, La.

CAROLINE HARRIS Junction City, Ark.
A Δ II

Dramatic Club (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Volley Ball (2); Chairman Student Body Art Committee (3).

AUDREY HERBERT Houston, Texas.
Z T A

Volley Ball (1); Spalding Basketball (1, 2).

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

HELEN HILLER New Orleans, La.
Dramatic Club (1, 2, 3, 4); French Circle (1, 2, 3, 4).

ISABELLE HIRN New Orleans, La.
K A Θ
Volley Ball (2, 3); Glee Club (2); Hockey (1).

ELIZABETH HOLLIS New Orleans, La.
M. G. C. (1, 2, 3, 4).

JANET HOOPER New Orleans, La.
Z Σ
Y. W. C. A. (1, 2, 3, 4); Glee Club (1, 2, 3, 4); Pan-Hellenic (4).

MURIEL HUBERT New Orleans, Ala.
French Circle (3, 4).

ELIZABETH HUGER New Orleans, La.
Π B Φ
Dramatic Club (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); French Circle (1, 2, 3, 4), President (4); Basketball (2, 3); "Hullabaloo" Staff (1, 2, 3, 4).

MARTHA HYLAND Yokena, Miss.
(Not in panel)

DOROTHY ITTMANN New Orleans, La.
Z T A
Glee Club (1, 2, 3, 4); French Circle (2, 3, 4); Y. W. C. A. (4).

EDUARDA JENNINGS New Orleans, La.
Mandolin-Guitar Club (1, 2, 3, 4).

FRANCES JOHNSON New Orleans, La.
B Φ A
Spalding Basketball (1, 2); Newcomb Ball (3); Pan-Hellenic; Newcomb Basketball (3).

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

BESSIE KATZ New Orleans, La.

MARY NASH KEESLER Greenville, Miss.
X Ω

Y. W. C. A. (1, 2, 3, 4); Dramatic Club (1, 2, 3, 4); Assistant Chairman Campus Night (4); Mistress of Revels (4); Basketball (3).

ELIZABETH KENDALL New Orleans, La.
French Circle (1, 2, 4); Y. W. C. A. (1, 2, 3, 4); Staff of "Arcade" (4); Editor of "Hullabaloo."

MARJORIE KNOST Pass Christian, Miss.
(Not in panel)

ANNE LACOSTE New Orleans, La.
(Not in panel)

LOUISE LAMBIOTTE Shreveport, La.
Z Σ

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

JANE LEA New Orleans, La.
Φ M
French Circle (4); Y. W. C. A. (4).

ALICE LEVY Columbus, Ga.
A E Φ

Dramatic Club (2, 3, 4); French Circle (3, 4); Baseball (1, 2, 3), Varsity (1, 2); Volley Ball (2).

RUTH MAAS New Orleans, La.
M. G. C. (2, 3, 4); Hockey (1, 2, 3), Varsity (2); Newcomb Basketball (2); Spalding (2, 3), Varsity (2); Baseball (1, 2, 3), Varsity (1).

FLOY MADDOX New Orleans, La.

EVELYN MAESTRI New Orleans, La.
Z T A

French Circle (1, 2, 3, 4), Vice-President (4); Pan-Hellenic (4).

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

BERNICE MANSBERG New Orleans, La.
M. G. C. (2, 3, 4); French Circle (3, 4).

AGNES MARSHALL New Orleans, La.
K K Γ

Y. W. C. A. (1, 2, 3, 4); Basketball (1, 2, 3), Varsity (1, 2, 3); Athletic Council (1, 2, 3); Student Council (3, 4); President of Class (3); Vice-President Student Body (4); Secretary Class (2); Vice-President Student Council (4); Pan-Hellenic.

HAZEL MARQUES New Orleans, La.
Hockey (2); Letter "N."

SARA MASTIN Huntsville, Ala.
K A Θ

Dramatic Club (1, 2, 3); Cheer Leader (3); Newcomb Ball (1, 2, 3); Newcomb Basketball (1, 2, 3), Varsity (2, 3); Spalding Basketball (1, 2, 3), Varsity (1); Baseball (1, 2, 3), Varsity (1, 2, 3); Tennis (1, 2, 3), Varsity (1); Second Place Archery (1); Croquet (3); Horseshoe (1).

JO MEREDITH Monroe, La.
(Not in panel)
A O II

RUTH McGEARY Winona, Miss.
Φ M
Y. W. C. A. (2).

GRACE McKITTRICK Natchez, Miss.
II B Φ

Secretary (1), President (2), President Y. W. C. A. (3); "Arcade" (2, 3, 4); Volley Ball (2, 3); Newcomb Basketball (1, 2, 3); Basketball (1, 2, 3); Hockey (1, 2, 3); Student Council (2, 3, 4); Pan-Hellenic (4); Baseball (1, 2, 3).

THAIS MICAS New Orleans, La.
B Φ A

Glee Club (1, 2, 3, 4); Dramatic (1, 2, 3, 4); Athletic Council (1); Hockey Varsity (1, 2, 3); Letter "N"; Newcomb Ball (1, 2, 3), Executive (4); Basketball (1, 2, 3); President Dramatic Club (4).

ALLINE MITCHENER Sumner, Miss.
II B Φ

Athletic Council (2); Dramatic Club (2, 3, 4); Debating Club (2, 3, 4); Hockey (1, 3), Captain (1, 3), Varsity (1, 2, 3); Baseball (1, 2); Pan-Hellenic (4); Varsity Baseball (1, 3).

RUTH MOSS New Orleans, La.
Z T A

Dramatic Club (1, 2, 3, 4); French Circle (3, 4).

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

ALICE MOLLERE New Orleans, La.
(Not in panel)

ETHEL K. MUSE St. Francisville, La.
A Σ Σ

Dramatic Club (1, 3); Debating Club (1, 3, 4); Y. W. C. A. (1, 3, 4); French Circle (1, 3); Volley Ball (1, 2, 3, 4); Newcomb Basketball (1, 2, 3, 4); Spalding Basketball (1, 2, 3, 4); Hockey (1, 2, 3, 4); Baseball (1, 2, 3, 4); Chairman Athletic Council (4); Track (1, 2, 3, 4).

LILLIAN NEWELL Natchez, Miss.
K K Γ

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

MARGARET NEWELL Natchez, Miss.
K K Γ

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

ANITA NOLAN New Orleans, La.
X Ω

French Circle (1); Glee Club (1, 2, 3, 4); M. G. C. (2, 3, 4); May Day Committee (3); Student Council (3, 4), Executive (4); President of Art School (4); Pan-Hellenic.

POLLY NORWOOD New Orleans, La.
Π B Φ

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

ROSALIE ORR New Orleans, La.
B Φ A

YVONNE PAVY Opelousas, La.
A Δ Π

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

DORA PERLMAN New Orleans, La.

FLORENCE PIERSON New Orleans, La.
K K Γ, A Σ Σ

Dramatic Club (1, 2, 3, 4); French Circle (1, 2, 3, 4); Hockey (2, 3); Newcomb Ball (1, 2, 3); Spalding (1, 2, 3); President of Class (1); Student Council (1, 2, 3, 4); Treasurer Student Body (3); President Student Body (4); Tulane Student Council (4); Pan-Hellenic (4).

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

DOROTHY PLAUCHE New Orleans, La.

MILDRED PLAUCHE New Orleans, La.

K K Γ

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

KATHERINE POLACK New Orleans, La.

MARIE LOUISE RYCKMAN New Orleans, La.

Z T A

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

MIRIAM SAER New Orleans, La.

WILHEMINA SCHWARTZ New Orleans, La.

K K Γ

ELIZABETH SCOTT Atlanta, Ga.

B Φ A

May Morrell Prize in Art (3); Pan-Hellenic.

ELAINE SINGER New Orleans, La.

Dramatic Club (1, 2, 3, 4); Field Day (1, 2, 3), Winner (2),
Second Place (1), Third Place (3); Volley Ball; Swimming
Meet (2); Mandolin-Guitar Club (4).

CORILLA SMITH New Orleans, La.

B Φ A

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

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

HELEN BROWN Baton Rouge, La.

HELEN SMITH Natchitoches, La.
(Not in panel)

POCAHONTAS SMITH New Orleans, La.
Π Β Φ
Y. W. C. A. (2, 3, 4); French Circle (2, 3, 4).

DOROTHY STEARNS New Orleans, La.
Φ Μ
Newcomb Ball (1, 2, 3); Newcomb Basketball (1, 2, 3), Captain (1); Varsity (1, 3), Spalding (1, 2, 3), Varsity (2, 3); Hockey (1, 2, 3); Baseball (1, 3); Freshman Commission; Athletic Council (3, 4); Student Council (4).

COMETA STREIFFER New Orleans, La.
Dramatic Club (4); French Circle (1, 2, 3).

VIRGINIA TETE New Orleans, La.
Β Φ Α
French Circle (4); Y. W. C. A. (3, 4); Hockey (3, 4); Baseball (4).

NANNETTE TOMLINSON Gulfport, Miss.
Α Ο Η
House Council (1, 2, 3, 4); President Josephine Louise House (4); House Secretary (3); Y. W. C. A. (1, 2, 3, 4), Secretary (3); French Circle (1, 2); Debating Club (1, 2, 4); Basketball (1, 2, 3); Pan-Hellenic (4), Executive (2, 3, 4); Student Council (4).

SUE TONSMEIRE Biloxi, Miss.
Φ Μ
House Council (1, 2, 3, 4).

MARY HOUSTON TREADAWAY . . Meridian, Miss.
Κ Α Θ
House Council (3, 4); House Treasurer (3); Vice-President of House (4).

LUCIE WALNE New Orleans, La.
Α Ο Η
Debating Club (1, 2, 3, 4); Council (4); Y. W. C. A. (1, 2, 3, 4); Undergraduate Representative (4); Assistant Business Manager "Jambalaya" (3), Business Manager (4); Baseball (3), Executive (4).

JAMBALAYA

SENIOR CLASS

NEWCOMB COLLEGE

BELLE WATSON New Orleans, La.

K K F

Y. W. C. A. (1, 2, 3, 4); Cabinet (1, 2, 3, 4); Newcomb Ball (1, 2, 3); Newcomb Basketball (1, 2); Hockey (1); Croquet (3); Newcomb "N" (2); Athletic Council (1); Chairman Ring Committee.

JOSEPHINE WEIL Alexandria, La.

A E Φ

Newcomb "N"; Baseball (1, 2, 3), Captain (2, 3), Varsity (1, 2, 3); Athletic Council (4); House Council (2); Assistant Editor "Jambalaya" (3), Newcomb Editor (4), Executive (4).

ELMERE M. WELSCH New Orleans, La.

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

ETHEL JANE WESTFELDT New Orleans, La.

Π Β Φ, Α Σ Σ

French Circle (1, 2, 3, 4); Y. W. C. A. (1, 2, 3); Hockey (1, 2, 3), Varsity (2, 3); Volley Ball (2); Dramatic Club (1, 2, 3); Student Council (1); "Arcade" (1, 2, 3, 4), Editor (4).

HULDA WEXLER Monroe, La.

A E Φ

French Circle (2, 3, 4).

CHARLOTTE WILSON New Orleans, La.

Π Β Φ

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

RENA WILSON New Orleans, La.

K A Θ

Vice-President Class (2); French Circle (1); Y. W. C. A. (1, 2, 3, 4); Vice-President Y. W. C. A. (3); Debating Club (2, 3), Secretary-Treasurer (3), President (4); Volley Ball (1, 3); Secretary Class (3); Student Council (4).

CLIFFORD WRIGHT Macon, Ga.

Φ Μ

House Council (4).

EDWINA YOUNG Paradis, La.

Α Δ Η

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

JAMBALAYA

SENIOR CLASS

SCHOOL OF MEDICINE

PAUL D. ABRAMSON Shreveport, La.
 Z B T, Φ Δ E, Α Ω Α
 B.S., Tulane; Band (1, 2, 3).

LORAIN E. ALLUMS Ringgold, La.
 Φ P Σ
 Varsity Baseball (2, 3).

JOHN S. BAILEY Mansfield, La.
 Α K K, Α Ω Α
 Square and Compass; President Senior Class of Medicine.

WILLIAM J. BABRER Butler, Ala.
 Θ K Ψ
 B.S., University of Alabama.

ROBERT M. BARDIN Wilson, N. C.
 Θ K Ψ
 A.B., North Carolina.

JOHN G. BAYLES Detroit, Mich.
 (Not in panel)

MOORMAN B. BARNES Waco, Tex.
 (Not in panel)

PHILLIP J. BAYON New Orleans, La.
 Β Θ Π, Ν Σ Ν
 Varsity Tennis (2, 4); Glee Club (2, 3, 4); "Jambalaya"
 Representative (4); Owl Club.

ABE ALLEN BELENKY Bronx, N. Y.

THOMAS L. BENNETT, JR. Florence, Ala.
 Α T Ω, Φ X
 Secretary Medical Student Body (3); President Medical Student
 Body (4); Secretary-Treasurer Student Council (4);
 Pathogens.

MILES F. BLACKWELL Brownwood, Texas.
 Θ K Ψ
 B.A., University of Texas.

JAMBALAYA

SENIOR CLASS SCHOOL OF MEDICINE

FREDERICK H. BLANCHARD . . . El Paso, Texas.
X Z X

MURRY W. BOOKBINDER . . . Brooklyn, N. Y.
(Not in panel)

CHARLES ALLEN BORN, JR. . . Pensacola, Fla.
Σ A E. Φ X
Class President (2); Honor Council (2).

CLARENCE B. BREWSTER, JR. . Ft. Worth, Texas.
A K K. A Ω A

B.S., Texas A. and M.; Assistant Business Manager of "Jambalaya" (3); Business Manager of "Jambalaya" (4).

HENRY G. BUTKER New Orleans, La.
Δ Σ Φ, Θ K Ψ

Pathogens; Varsity Baseball (2, 3, 4); Medical Pan-Hellenic (4).

JOSEPH A. BUNYARD Meridian, Miss.
Φ P Σ

B.S., University of Mississippi.

HARRISON G. BUTLER McComb, Miss.
K Σ, Φ X

B.S., University of Mississippi.

THOMAS BENTLEY BUTLER, JR. . McComb, Miss.
K Σ, Φ X

B.A. and B.S., University of Mississippi.

WILFRED CARRERAS Havana, Cuba.

ROLAND BENEFIELD CARROLL . Port Arthur, Texas.
Π K A. A K K

Pathogens.

JAMBALAYA

SENIOR CLASS

SCHOOL OF MEDICINE

DONALD FROYD CATHCART . . . Montgomery, Ala.
Φ X

B.S., Auburn; Pathogens; Honor Council, '27-'28; Treasurer Medical Pan-Hellenic, '27-'28; President Medical Pan-Hellenic, '28-'29; L'Apache, '27-'28-'29, President, '27; "Hullabaloo" Representative, '27.

ERNEST CHAVEZ, JR. . . Mexico City, Mex., D. F.
Θ K Ψ

B.S., Tulane; Class Vice-President (2); Secretary and Treasurer (1); Dormitory Governing Board (1); Varsity Wrestling (1, 2, 3, 4); Olympic Try-outs, '23; Runner-up, '27.

ROBERT H. COCHRANE, JR. . . . Tuscaloosa, Ala.
Φ Γ Δ, Φ X

MEYER JONAS COHEN Newark, N. J.
Φ Λ K

JAMES PORTER COLLIER Tuscaloosa, Ala.
Φ X

B.S., University of Alabama.

HENRY GRADY COOK Hattiesburg, Miss.
A.B., University of Illinois.

HENSON COON Monroe, La.
A K K

Square and Compass; Business Manager of "Jambalaya," '28.

SIDNEY M. COPLAND New Orleans, La.
(Not in panel)

JOHN S. COURET New Orleans, La.
Π K A, Ν Σ X, Φ Φ

L'Apache.

JAMES S. DAVIDSON, JR. Thomasville, Ala.
Φ Ρ Σ

A.B., Springhill.

JAMBALAYA

SENIOR CLASS

SCHOOL OF MEDICINE

HANSEL EARL EDMONDSON D'Lo, Miss.
B.S., University of Mississippi.

HARRY FIALK Union City, N. J.
Φ Λ Κ
B.S.

HARRY PUGH FORSYTH Checotah, Okla.
Θ Κ Ψ

JOHN EASON FRAZIER Newbern, Tenn.
N Σ N
Square and Compass; Owls Club; Pathogens.

JACOB HENRY FRIEDMAN New Orleans, La.
B.S., College of the City of New York.

PHILIP GREENBERG Jersey City, N. J.
Φ Κ Δ
B.S., College of the City of New York.

MAX M. GREEN Mer Rouge, La.
Φ Ρ Σ
B.S., Tulane; Honor Council, '25, '26, '27.

FREDERICK GORDON Bronx, N. Y.

HENRY BROWN GOODMAN Cary, Miss.
Θ Κ Ψ
B.S., University of Mississippi.

JAMBALAYA

SENIOR CLASS

SCHOOL OF MEDICINE

ALTON B. GOLDSTON Goldston, N. C.
 Θ Κ Ψ
 B.S., University of North Carolina.

NATHANIEL GOLDSTEIN Brooklyn, N. C.
 Θ Κ Ψ

LORAN L. GOLD Kings Mountain, N. C.
 X Z X
 B.S., Wake Forest College.

RICHARD L. GATES New Orleans, La.
 Φ Δ Θ, Ν Σ Ν, Α Ω Α
 B.S., Tulane; Owls Club; Pathogens; Honor Council, '26, '27.

JULIO E. GARCÉS San German, Porto Rico
 Σ Ι
 B.S., Tulane.

HENRY GALLAGHER Columbus, Ga.
 Φ Ρ Σ

WILLIAM ROBYN HARDY, JR. New Orleans, La.
 Α Ω Α

ROSWELL L. HULL Hollister, Calif.
 Z Ψ
 A.B., University of California.

JOHN BROOKS HARRIS Ruston, La.
 Δ Σ Φ, Θ Κ Ψ
 B.S., Tulane; Pathogens.

JAMBALAYA

SENIOR CLASS

SCHOOL OF MEDICINE

WILLIAM GUY HART San Jose, Calif.

JOSEPH O. HAWKINS San Rafael, Calif.
A K K

Honor Council (1, 2, 3, 4); Treasurer Student Body (3);
Pathogens, Owls Club, Medical Pan-Hellenic (3, 4).

JOHN S. HELMS, JR. Tampa, Fla.
Σ N. Φ X
Pathogens; Owls Club.

JACK R. HILD Douglas, Ariz.
Φ P Σ
B.A., University of Southern California.

LUTHER HILL, JR. Montgomery, Ala.
X Z X
B.S., Tulane; Medical Pan-Hellenic, '26-'27.

PAUL JACKSON Liberty, Miss.
Φ X
B.S., University of Mississippi.

VESEY MARKLIN JOHNSON . . . Key West, Fla.
E Φ E, Φ X, Α Ω Α

KENNETH B. JONES Tampa, Fla.
(Not in panel)
Σ N. Α K K, Α Ω Α
Pathogens.

SIGMOND A. KAHN Rayne, La.
Σ Α M, Φ Δ E, Α Ω Α
Medical Pan-Hellenic.

SAMUEL M. KIRKPATRICK Selma, Ala.
K Α Φ X
Pathogens.

JAMBALAYA

SENIOR CLASS

SCHOOL OF MEDICINE

J. EDWARD KNIGHTON Shreveport, La.
B Θ Π, Ν Σ Ν

B.S., Tulane; Honor Council (1); Class Secretary (2); Class Vice-President (3); Varsity Baseball, L'Apache, Owl Club, President of Pathogens (2); "T" Club; Medical Pan-Hellenic.

GEORGE WILSON LACY Ft. Worth, Texas
Θ Κ Ψ

B.S.

LAMAR L. LANCASTER Bartown, Fla.
K Α, Φ Χ

Owl Club (3, 4); Pathogens (2).

JOHN LIPANI New Orleans, La.
B.S., Tulane.

HARRY O. LYNCH Hot Springs, Ark.
Σ Χ, Ν Σ Ν

WILLIAM H. MADISON Webster, N. C.
Θ Κ Ψ

FARRIS J. MARTIN Brandon, Miss.
Θ Κ Ψ

B.S., University of Mississippi.

KATHERINE McCORMICK Collins, Miss.
Α Ε Ι, Α Ω Α

THERON McFATTER Vernon, Fla.
Σ Ε, Φ Χ, Α Ω Α

Class President (3); Pathogens (2); Owls Club (3); Vice-President of Class (4).

JAMBALAYA

SENIOR CLASS

SCHOOL OF MEDICINE

HENRY S. MEYER Zwolle, La.
Z B T, Φ Δ E

MORRIS M. MILLER Brooklyn, N. Y.
Φ Λ K
Medical Pan-Hellenic, '28.

CHARLES S. MOIEL Brooklyn, N. Y.
B.S., New York University.

CLINTON ROSS MULLINS . . . West Monroe, La.
Π K A, A K K, A Ω A
Class President, '26; Pathogens, "Hullabaloo" Representative, '29.

JOHN F. OAKLEY Fayetteville, Ark.
K A, Φ X
B.A., University of Arkansas; Pathogens (2); L'Apache; Owls Club. "Jambalaya" Representative (2).

ELIZABETH PATERSON Austin, Texas
A E I

FELIX A. PLANCHE Covington, La.
Π K A, A K K

DANIEL F. PRAGLIN Los Angeles, Calif.
(Not in panel)

JOSEPH D. ROBERTS, JR. . . . Yazoo City, Miss.
Σ A E, Φ X
B.S., University of Mississippi.

IRVINE A. ROBINS, JR. Baton Rouge, La.
Σ X, N Σ N
L'Apache; Owls Club; White Elephant; Pathogens.

JAMBALAYA

SENIOR CLASS

SCHOOL OF MEDICINE

SIDNEY J. ROZAS Chataignier, La.
Φ P Σ

ROBERT A. ROBINSON, JR. Gloster, Miss.
(Not in panel)

CECIL RIGGALL Rochdale, England
Α K K, Α Ω Α
Secretary-Treasurer, '27, '28, '29; Medical Editor of "Jam-
balaya," '29.

HOWARD H. RUSSEL Somerville, Ala.
Δ Σ Φ, Θ K Ψ
B.S., University of Alabama; Honor Council, '28, '29.

GEORGE L. SACKETT New Orleans, La.
Α K K, Α Ω Α
Honor Council (3, 4).

GEORGE D. SAGRERA Abbeville, La.
Φ P Σ

JOSEPH A. SANFORD Huntsville, Ala.

SAMUEL SCHENFLED New York, N. Y.
Φ Α K

ALFRED SEAL Ensley, Ala.
K X

JAMBALAYA

SENIOR CLASS SCHOOL OF MEDICINE

DAVID S. SELLER Quinton, Ala.
 Φ X
 B.S., University of Alabama.

MORRIS SHUSHAN New Orleans, La.
 (Not in panel)
 Κ Ν, Φ Δ Ε, Α Ω Α

FRANK CREIGHTON SHUTE, JR. . . Opelousas, La.
 Β Θ Η, Α Κ Κ

DANIEL C. SIMMONS . . . DeFuniak Springs, Fla.
 Δ Τ Δ, Φ Χ, Α Ω Α
 Vice-President of Medical Student Body (4); Pathogens (2);
 Owl Club (3).

BENNIE E. SPENCER Spencer, La.
 Θ Κ Ψ

ELLIS ST. GERMAIN Breaux Bridge, La.
 Θ Κ Ψ
 B.S., Historian Freshman Medical Class; Band (1, 2, 3, 4).

RUFUS PRESTON SYKES Conway, N. C.
 Χ Ζ Χ

NICOLA J. TESSITORE New Orleans, La.
 B.S., Tulane.

JAMBALAYA

SENIOR CLASS

SCHOOL OF MEDICINE

H. ASHTON THOMAS New Orleans, La.
 Δ Σ Φ, Θ Κ Ψ, Α Ω Λ

B.S.; President of Class, '21, '29; Inter-class Football, '21, '22; Captain Tug-o'-War, '22; Honor Council, '23, '24; Anatomy Instructor, '26, '27.

ROBERT P. THOMAS, JR. San Antonio, Texas
 Σ Α Ε, Ν Σ Ν

Pathogens; Owl Club.

CARLO J. TRIPOLI New Orleans, La.
 B.S., Tulane.

E. J. TUCKER, JR. Houston, Texas
 Α Κ Κ

THEODORE A. WATTERS Belcher, La.
 Π Κ Α, Α Κ Κ

B.S.; Band, '22, '23, '24; Glee Club, '23, '24; Pathogens; Freshman Medical Class Vice-President, Secretary Medical Pan-Hellenic, '26, '27; Senior Class "Hullabaloo" Representative; Owls Club.

GEORGE H. WOOD, JR. Batesville, Miss.
 Φ Χ

JOHN W. WINTER Houlika, Miss.
 Π Κ Α, Φ Χ

B.S., University of Mississippi; Inter-fraternity Basketball.

HYMAN WISHNOW New York, New York

CLAUDE WRIGHT St. Petersburg, Fla.
 Φ Δ Θ, Α Κ Κ

JAMBALAYA

SENIOR CLASS

COLLEGE OF ARTS AND SCIENCES

L. L. ALLUMS Ringgold, La.
 Φ P Σ

MERRILL C. BECK New Orleans, La.
 N Σ N

NATHAN J. BENDER Marshall, Texas
 Σ E. Φ X

Inter-fraternity Basketball, '26; Inter-fraternity Tennis, '27.

W. HENRY BROAD New Orleans, La.
 Δ K E

Varsity Track (2, 3); Dramatic Club (1); Glee Club (1),
 Manager (2); Vice-President Junior Class; Vice-President
 and Treasurer Arts and Science Student Body (3); Inter-
 fraternity Track (1, 2, 3); Inter-fraternity Basketball (1,
 2, 3).

JACK B. BIRDWELL Shreveport, La.
 Π K Φ, Φ X
 Pathogens.

GEORGE C. BLAKE Varnado, La.
 Freshman Football (1); Scrub Football (2); Varsity Foot-
 ball Squad (3, 4).

LOUIS BRISTOW New Orleans, La.
 Σ X, Φ X
 Honor Council (3); Fourth Tulane Expedition (4).

B. R. BURGOYNE Monroe, La.
 Π K Φ, Φ X

RUSSELL S. BUTAUD Liberty, Texas
 Σ Π, Φ X, Φ Φ
 Football (2, 3, 4); Tulane "T" Club.

JAMBALAYA

SENIOR CLASS

COLLEGE OF ARTS AND SCIENCES

STEPHEN ROY CAMPBELL . . . New Orleans, La.
A K K
"Hullabaloo" Representative.

LOUIS S. CHARBONNET, JR. . . . New Orleans, La.
Π K Α, Ν Σ Χ
White Elephant; Inter-fraternity Track (1, 2, 3); Inter-fraternity Basketball (1, 2, 3); Inter-class Football; Honor Council (4).

LOUIS EATON CHAUVIN Abbeville, La.
Φ P Σ

(MISS) IDA COHN Alexandria, La.

REASON LOUIS COPE New Orleans, La.
X Z X

JOHN MELTON COTTON Altus, Okla.
(Not in panel)

PAUL MITCHELL CROUERE . . . New Orleans, La.
Freshman Baseball (1); Varsity Baseball (2, 3, 4); Undergraduate "T" Club.

LOUIS CUCINOTTA Brooklyn, N. Y.
B M
Historian Sophomore Class Medicine.

PASCAL LAWRENCE DANNA . . . New Orleans, La.
Inter-class Football, '27, '28; Scrub Football, '27.

BALDWIN HUNTER DELERY . . . Donaldsonville, La.

JAMBALAYA

SENIOR CLASS

COLLEGE OF ARTS AND SCIENCES

DAVID JACOB DREZINSKI . . . New Orleans, La.
 K N, Φ Δ E
 Captain Varsity Basketball, '28, '29; Varsity Basketball, '26,
 '27-'27, '28.

TATHAM ROBSON ESKRIGGE . . . New Orleans, La.
 Δ K E
 13 Club (1); Football (1, 2, 3); Basketball (2, 3); "T" Club.

BERNARD SHAW FEINBERG . . . New York City, N. Y.
 (Not in panel)

RICHARD MANNING FLETCHER . . . Ft. Myers, Fla.
 Δ Σ Φ, Θ K Ψ
 Inter-fraternity Basketball.

HENRY WALLER FOWLER, JR. . . New Orleans, La.
 Σ A E, Φ Φ

CHARLES OLIVER FREDERICK . . . Covington, La.
 Π K A A K K
 Inter-fraternity Basketball.

PAUL FREUND, JR. New Orleans, La.
 (Not in panel)

JAMES WRIGHT FRIERSON . . . New Orleans, La.
 Δ K E
 Philomatheans; Fraternity Track; Editor "Tulane Hullaba-
 loo," '28, '29.

ORLANDO F. GERODETTI . . . San Antonio, Texas
 Σ I

ASHNTON THOMAS GRIFFIN . . . Goldsboro, N. C.
 (Not in panel)

GILBERT BAMFORD GREENE . . . Birmingham, Ala.
 A T Ω, Φ X
 Inter-fraternity Basketball; Class Football.

WILLIAM PHILIP HAGERTY . . . New Orleans, La.
 Σ X
 White Elephants (1); Pan-Hellenic (2, 3, 4); Pan-Hellenic
 Treasurer (2, 3), Secretary (4); Boxing and Wrestling Man-
 ager (4); Vice-President Class (3).

JAMBALAYA

SENIOR CLASS

COLLEGE OF ARTS AND SCIENCES

WILLIAM THOMAS HARTER . . . New Orleans, La.
Θ N

"Hullabaloo" Campus Editor, '28, Associate Editor, '29;
"Jambalaya" Feature Editor, '28, '29; Aero Club; International Club; Publicity Staff T. A. C., '28, '29.

GEORGE SANDERS HOPKINS Slagle, La.
Π K Φ, Φ X

President Freshman Pharmacy, '25, '26; Glee Club, '25, '26.

WILMER GRIFFIN JONES Grand Cane, La.
Π K Φ, Φ X

Varsity Basketball, '27, '28; Class President (3).

CHARLES KOHLMAYER, JR. New Orleans, La.
Z B T

Vice-President Class (2); Secretary-Treasurer Class (3);
President Class (4); Honor Board (2, 3, 4).

PHILIP PAUL LABRUYERE, JR. Marrero, La.
Φ P Σ

RALPH LAMPERT Obodovka, Podolia, Russia

WALTER LEMANN, JR. Donaldsonville, La.
Scrub Football (2, 3, 4).

JACQUES F. LEVY New Orleans, La.
Z B T

Secretary-Treasurer Freshman Law Class.

JAMBALAYA

SENIOR CLASS

COLLEGE OF ARTS AND SCIENCES

GEORGE LILLY New Orleans, La.
 Φ Δ Θ

OLIVER PATRICK MAUTERER . New Orleans, La.
 Φ Ρ Σ

BERNARD JOSEPH McCLOSKEY . New Orleans, La.
 Δ Κ Ε, Φ Φ
 Varsity Baseball (1, 2, 3, 4); Editor-in-Chief "Jambalaya";
 Glee Club (1, 2, 3); "T" Club.

ROBERT CLAYTON McDOWELL Trout, La.
 Σ Π, Α Κ Κ

THOMAS BRANTLEY McKNEELY . Hammond, La.
 (Not in panel)

JOHN MILLER MOSELY, JR. . . Vicksburg, Miss.
 (Not in panel)

BRAINERD S. MONTGOMERY . . New Orleans, La.
 Κ Α

Pan-Hellenic Council; President Class (2, 3); Cross-Country
 Track Team (3, 4); Varsity Track (3, 4); Inter-fraternity
 Basketball (3, 4).

ALOIS EARLE MOORE Helena, Ark.
 Δ Τ Δ, Ν Σ Ν, Φ Φ

ALBERT DALLAM O'BRIEN, JR. . New Orleans, La.

MAURICE EDWIN O'NEILL . . Morgan City, La.
 (Not in panel)

(MISS) MARIE LOUISE PARETI . New Orleans, La.

(MISS) ANNA PFEIFER New Orleans, La.

JAMBALAYA

SENIOR CLASS

COLLEGE OF ARTS AND SCIENCES

PAUL WILLIAM RENKEN . . . New Orleans, La.
Σ Π. Θ Κ Ψ

(MISS) JEANNE C. ROELING . New Orleans, La.
Α Σ Ι
"Jambalaya Reporter" (2).

NATHANIEL B. ROSENBERG . . . New Orleans, La.
Ζ Β Τ

Inter-fraternity Basketball, '25, '26, '27; Inter-mural Football, '25; Tennis Team, '26; Inter-fraternity Tennis, '25.

HUGH SHANE Marshall, Texas
Π Κ Φ, Φ Χ

THOMAS ROGE SIMPSON, JR. . . . Meridian, Miss.
Σ Π, Φ Χ

ALFRED LEOPOLE STOESELL, JR. . Hammond, La.
(Not in panel)
Δ Κ Ε

LOUIS WEINSTEIN Bogalusa, La.

SAMUEL RUTHVEN WILLIAMSON . Bessemer, Ala.

JAMBALAYA

SENIOR CLASS COLLEGE OF ENGINEERING

JACQUES ABADIE, JR. New Orleans, La.
Architectural Society.

LOUIS CARON, JR. New Orleans, La.
Φ Δ Θ
White Elephant; Golf Team (1, 4).

GEORGE H. CHRISTY New Orleans, La.
Φ Κ Σ, Φ Φ
Gargoyle; Architectural Society.

HOWARD M. CRAIG New Orleans, La.
Α Φ
Class Secretary (3, 4); "Hullabaloo" Staff (4); Y. M. C. A.
(4); Physics Staff (3, 4).

MAX COHEN New Orleans, La.
(Not in panel)

HENRY A. EHRENSING New Orleans, La.
Architectural Society (1, 2, 3, 4); Aero Club (3, 4); Intra-
mural Football (3).

THEODOSE ESTORGE New Orleans, La.

GEORGE F. EUSTIS Greenville, Miss.
Δ Κ Ε
L'Apache; Secretary Class (2), President (3); Student Body
President of Engineering School (3); Student Council (3);
Honor Board (2, 3, 4); Chairman Class Football (2).

LEEDS EUSTIS New Orleans, La.
(Not in panel)

JOHN B. GEIGER Grenta, La.
Α Χ Σ

JAMBALAYA

SENIOR CLASS

COLLEGE OF ENGINEERING

JOHN GIDIERE New Orleans, La.
Σ N, Φ Φ

College of Engineering Student Body President (4); Pan-Hellenic Council (4); Student Council (4); Vice-President Tulane Student Council (4); Class President (2); Kappa Delta Phi.

RENE F. GELPI New Orleans, La.
(Not in panel)

J. RUDOLPH GUIDROZ Crowley, La.
Vice-President Class (3, 4); Tug-of-War (1, 2); Wrestling (2); Aero Club; Honor Council (3, 4).

ERIC J. HANEMANN New Orleans, La.
(Not in panel)

ANDREW HOOPER New Orleans, La.
B Θ Π, Α Χ Σ
President of Class (4); Varsity Football (2, 3, 4).

ALVIN HOTARD Gretna, La.
(Not in panel)

ANNE G. HOWELL New Orleans, La.
(Not in panel)

MARX ISAACS New Orleans, La.

HAROLD H. JACQUET New Orleans, La.
Δ Σ Φ

Vice-President Engineering Student Body, Vice-President Class (3); Class Baseball (2, 3); Tug-of-War (1, 2); Interfraternity Basketball (2).

B. M. JOHNSON New Orleans, La.
Α Χ Σ
Scrub Football (3, 4).

ALFRED LIPPMAN, JR. New Orleans, La.
Σ Α Μ

ALFERNON A. MABSON New Orleans, La.
Pop's Mental Gym Class (4).

JAMBALAYA

SENIOR CLASS

COLLEGE OF ENGINEERING

HERBERT C. PARKER, JR. New Orleans, La.
B O II

Glee Club (1, 2, 3, 4); Architectural Society (1, 2, 3, 4); Gargoyle; Varsity Tennis (3, 4); Golf (4); Inter-fraternity Football (1); Inter-fraternity Tennis (1, 3); Tennis Manager (4).

JOHN K. MAYER New Orleans, La.
(Not in panel)

JOHN Y. SNYDER New Orleans, La.
B O II

Pan-Hellenic Council (3); Band (1); Y. M. C. A. (4); Inter-fraternity Basketball.

WALTER E. SULLIVAN Metairie Ridge, La.
A X Σ
Y. M. C. A.

EUGENE SCHULTZ New Orleans, La.
(Not in panel)

NELSON W. TREMBLAY New Orleans, La.
Class President (1); Tug-of-War (2); Class Football (2); Y. M. C. A. (3, 4); T. U. Players (1).

W. QUEALY WALKER New Orleans, La.
Φ Δ Θ, Φ Φ

White Elephant; Architectural Society; Secretary Engineering Student Body (4); Freshman Football, '25; Varsity Football, '27, '28.

JUNIUS W. UNDERWOOD New Orleans, La.
B O II
Intra-mural Football.

CHESTER H. WICKER New Orleans, La.
Glee Club (1, 2, 3, 4); Band (4); Orchestra (2, 3, 4); Architectural Society (1, 2, 3, 4); Arthurians.

S. R. WILLIAMSON Bessemer, Ala.
II K A, A X Σ

Scrub Basketball (2, 3); Inter-fraternity Basketball (1, 2, 3, 4).

EDWARD WYCKOFF Alton, Ill.
(Not in panel)

JAMBALAYA

SENIOR CLASS

COLLEGE OF COMMERCE

JAC A. ASSUNTO New Orleans, La.

Κ Κ Ψ

Secretary-Treasurer of Class (4); Band (1, 3, 4); Manager Band (4); "Hullabaloo" (3, 4); Orchestra (4).

RICHARD O. BAUMBACH New Orleans, La.

Δ Σ Φ. Φ Φ

Freshman Football; Freshman Basketball; Freshman Baseball; Varsity Football (3, 4); Varsity Basketball (3); Varsity Baseball (2, 3, 4); Alternate Captain (4); President Commerce Student Body (4); Class President (2); Vice-President of Class (3); Pan-Hellenic Council (4); Student Council (4); "T" Club.

SHELDON BLUE DeRidder, La.

Κ Σ. Φ Φ

Freshman Football; Freshman Basketball; Freshman Track; Scrub Football (2, 3); Varsity Track (2); Class President (3, 4); "T" Club.

HERBERT D. COHEN Chicago, Ill.

(Not in panel)

JOSEPH A. COHEN Chicago, Ill.

(Not in panel)

HARRY H. DULIN New Orleans, La.

Secretary-Treasurer of Commerce Student Body (4).

J. J. ELICK Granger, Texas

Π Κ Φ

Fraternity Basketball (1, 2, 3); Senior "Jambalaya" Representative.

EUGENE HARDING Shreveport, La.

Π Κ Φ. Φ Φ

JAMBALAYA

SENIOR CLASS COLLEGE OF COMMERCE

JOSEPH F. McADAMS New Orleans, La.
Δ Σ Φ

Secretary Junior Class Academic Board (3); Vice-President
College of Commerce Student Body (4); Academic Board (4).

ALFRED MERCIER, JR. New Orleans, La.

Freshman Inter-class Basketball; Managing Editor of "Students' Handbook"; Business Manager "Students' Handbook"; Assistant Business Manager "Hullabaloo"; Business Manager "Hullabaloo"; Arthurians; Y. M. C. A.

C. A. PALMGREN, JR. New Orleans, La.
Vice-President Class (2); Uptown Business Manager "Jambalaya."

ENOCH-MARVIN PRINGLE, JR. Glenmora, La.
Κ Κ Ψ
Vice-President of Class (4); Band (1, 2, 3, 4).

LAURENCE C. TURNER New Orleans, La.
Φ Κ Σ
Vice-President Class (1); Inter-fraternity Basketball; Glee Club (2, 3, 4).

JAMBALAYA

SENIOR CLASS

COLLEGE OF LAW

JOHN L. ANDERSON, JR. Shreveport, La.
(Not in panel)

TOMAS BERNARDINI, JR. . Guayama, Porto Rico

CHARLES F. BOAGNI, JR. Opelousas, La.
(Not in panel)

JOHN H. BAUMGARTEN New Orleans, La.
Σ N. Φ A Δ
Vice-President of Class (2).

E. B. CHABRONNET, JR. New Orleans, La.
A T Ω, Φ A Δ

Dramatic Club President, '28; Dramatic Club, '26, '27, '28, '29; Glee Club, '27; Glendy Burke, '26, '27; White Elephants, '25.

THEODORE COTONIO New Orleans, La.
Δ Σ Φ

President Law Class, '29; Frosh Football, '24; Scrubs, '25, '26; Track '25; Pan-Hellenic Council, '26; L'Apache.

PASCUAL FRANK Gajas, Porto Rico

GREENE C. FURMAN Shreveport, La.
Π K A
Square and Compass.

LEON S. HAAS, JR. Opelousas, La.
K K Ψ

B.S., Tulane; Band, '23, '24, '25, '26, '27, '28, Drum Major, '28; Vice-President Class, '28; Glendy Burke; Dramatic Club, '23; Freshman Track, '23; Cross Country Team (1, 3); Class Football (1, 2); Tug-of-War (1, 2).

ADAM H. HARPER New Orleans, La.
A T Ω, Φ A Δ, Φ Φ, K Δ Φ

B.S., Tulane; Frosh Football (1); Varsity Football (4, 5, 6); Assistant Manager Track (4); Track Manager (5); Varsity Baseball (4); President Frosh Law Class (4); Glee Club (3, 4); Glendy Burke (4, 5); Inter-class Activities (1, 2); White Elephants; Flowers Cup, '27.

JAMBALAYA

SENIOR CLASS

COLLEGE OF LAW

MAX A. HEIDINGSFELDER . . . New Orleans, La.
Σ A M

Inter-fraternity Basketball, '26, '27; "Jambalaya" Representative, '29.

HERMAN S. LINDY New Orleans, La.
Σ A M

Pan-Hellenic Council (2, 3, 4); Varsity Debating Team (4); Vice-President Law Student Body (4); Oratorical and Debating Council (4, 5); Law School Honor Council (4); Glendy Burke (2); Dramatic Guild (2); Glee Club (3); Fraternity Basketball (1, 2, 3).

JAMES I. MCCAIN Minden, La.
Π K Φ, Φ A Δ

Glee Club; Glendy Burke; Dramatic Club.

ALBIN PERRY LASSITER Alexandria, La.
K Σ, Φ Δ Φ

President Student Council; President Law School; Glee Club (1, 2, 3, 4); President Junior Class, '27.

OLIVIER O. PROVOSTY New Roads, La.
(Not in panel)

ALEXANDER E. RAINOLD New Orleans, La.
(Not in panel)

SAUL SOKOLSKY New Orleans, La.
K N

Freshman Football (1); Inter-fraternity Basketball (1, 2); Pan-Hellenic.

CYPRIAN A. SPORL, JR. New Orleans, La.
(Not in panel)

J. EDMUND ULLMAN New Orleans, La.
K K Ψ

Band (2, 3, 4, 5), Assistant Manager (4); "Hullabaloo" Staff (2, 3, 4); Tenpins; Y. M. C. A.; Class Secretary (4, 5); Tug-of-War (1).

JOHN M. WISDOM New Orleans, La.
Δ K E, Φ A Δ

B.A., Washington and Lee; Sports Editor "Jambalaya" (1, 2); Sigma Upsilon; Terriberry Scholarship.

JAMBALAYA

SENIOR CLASS

SCHOOL OF PHARMACY

HERMAN BAGALMAN New Orleans, La.

CONSTANT G. MARQUER . . . New Orleans, La.
 K Ψ
 Vice-President of Class (2).

A. G. D'ANTONIO New Orleans, La.
 K Ψ
 Honor Committee (1, 2, 3); Secretary-Treasurer (2).

CLAUDE MARQUER New Orleans, La.
 K Ψ
 Class President (1); Honor Committee (2, 3); Baseball (1).

FRANCIS T. GIACONA New Orleans, La.
 K Ψ
 Class President (2); Secretary-Treasurer (1); Honor Committee (3).

JOHN H. OEHLSCHLAEGER, JR. . . . Paducah, Ky.
 K Ψ

JUNIORS

JAMBALAYA

JUNIOR CLASS

NEWCOMB COLLEGE

MARION ALVIS New Orleans, La.
K K Γ
Y. W. C. A. (1, 2, 3); French Circle (1, 2, 3).

ALEEN ARMSTRONG Welsh, La.
Debating Council (2, 3); Glee Club (2); Alternate Varsity
Debating Team (1); Debating Club (2, 3).

KITTY RUTH BACON New Orleans, La.
Glee Club (2, 3); Y. W. C. A. (1, 3).

DOROTHY BAILEY Washington, D. C.
K K Γ
Y. W. C. A. (1, 2).

FRANCES BARLOW Glasgow, Ky.
K A Θ
Glee Club (1); Dramatic Club (1, 2, 3); Pan-Hellenic Council
(3).

NELLIE MAY BARTLETT New Orleans, La.
Π Β Φ
Dramatic Club (2, 3); Class Treasurer (2, 3); Glee Club (1);
Y. W. C. A. (1); Debating Club (2, 3); Campus Night Chair-
man (3); French Circle (1); Basketball (1, 2); Track (1, 2).

ELEANOR BASSETT New Orleans, La.

ROSE BEESON New Orleans, La.
B Φ A
Mandolin-Guitar (1, 2, 3); Dramatic Club (3); Y. W. C. A.
(2, 3).

DOROTHY BENEDICT New Orleans, La.
A O Π

EDITH BLANCHARD New Orleans, La.
Z T A
French Circle (3); Y. W. C. A. (1, 3).

VITA C. BORELLO New Orleans, La.

JAMBALAYA

JUNIOR CLASS

NEWCOMB COLLEGE

DOROTHY BRANDAO New Orleans, La.

Z Σ

Finance Committee (3); Student Council (1); Freshman-Sophomore Commission (2); Vice-President Sophomore Class; Secretary-Treasurer M. G. C. (2), President (3); Librarian Glee Club (3); Assistant Editor of "Jambalaya"; Y. W. C. A.; French Circle (2, 3).

RUTH BRANDAO New Orleans, La.

Z T A

Debating Club (1, 2, 3); Debating Council (3); French Circle (1, 2, 3), Secretary (3); "Hullabaloo" (2, 3).

DOROTHY BROWN New Orleans, La.

B Φ A

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

MARIE BURTON New Orleans, La.

Z Σ

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

THELMA CARRUTH New Orleans, La.

Z T A

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

WALTON COKER Birmingham, Ala.

MARYEM COLBERT Monroe, La.

A O II

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

ELIZABETH COLEMAN Doddsville, Miss.

Φ M

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

MARY LEE COLEMAN Doddsville, Miss.

Φ M

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

MARY CORTNER Greenwood, Miss.

X Ω

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

EVELYN COULSON West Monroe, La.

Z Σ

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

JAMBALAYA

JUNIOR CLASS

NEWCOMB COLLEGE

MARY CULLEN New Orleans, La.
Z Σ

ALICE JOE DAVIS New Orleans, La.
French Circle (1, 2, 3).

BETTY DONALDSON New Orleans, La.
A Δ II
Y. W. C. A. (1, 2, 3).

DOROTHY DRAWE New Orleans, La.
Y. W. C. A. (1, 2, 3); Volley Ball (1, 2); Basketball (2);
Baseball (1, 2); N. C. C. (1, 2, 3).

MIGNONNE DUREL New Orleans, La.
Z Σ
French Circle (1, 2, 3).

GRACE ELLINGTON New Orleans, La.

MARIANNE ELLIS Augusta, Ga.
K K Γ
French Circle; Glee Club; Y. W. C. A.

ROSE FEINGOLD New Orleans, La.
A E Φ

French Circle (1, 2); Dramatic Club (2, 3); Newcomb Ball (1); Volley Ball (2); Basketball (1, 2); Hockey (1), Captain (2), Varsity (2); Swimming Meet (1, 2); Treasurer Student Body (3), Executive (3); Pan-Hellenic (3).

LEILA FERGUSON Lake Arthur, La.
Z Σ
French Circle; Y. W. C. A.

IDA NELLE FINKLEA Buena Vista, Ala.
A Δ II

ADELE FOSTER New Orleans, La.
A O II

JAMBALAYA

JUNIOR CLASS

NEWCOMB COLLEGE

JOSEPHINE FRY New Orleans, La.

Φ M

Class President (1, 3); Student Body Secretary (2); Student Council (1, 3), Executive (1, 2, 3); Class Secretary (2); Pan-Hellenic (2, 3); French Circle (2, 3); Volley Ball (1, 2); Basketball (1, 2), Captain (2); Hockey (1, 2), Captain (1); Swimming Team (2); Y. W. C. A. (2); Tennis (1, 3); Horseshoes.

DOROTHY GEARY New Orleans, La.

K K Γ

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

MARY LOUISE GILES Natchez, Miss.

K K Γ

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

ANNE GRAY Augusta, Ga.

Augusta Junior College (1, 2).

LUCILE GREAVES Bolton, Miss.

X Ω

House Council (3); Y. W. C. A. Cabinet (2); Newcomb Ball (1, 2); Class Team Hockey (1, 2); Class Baseball (1, 2); Basketball (1, 2).

JEANNE GUERIN New Orleans, Miss.

Hockey Sub (2); Y. W. C. A. (3).

ADAIR GUION New Orleans, La.

X Ω

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

ELEANOR HARKESBRING New Orleans, La.

B Φ A

Dramatic Club (3); M. G. C. (1, 2, 3); Y. W. C. A. (1, 3); Hockey (2); Swimming Meet (1, 2); Field Day (1, 2).

MAXINE HAGEDORN LaGrange, Ga.

A E Φ

House Council (3); Glee Club (1, 2, 3); Debating Club (1, 2, 3); Hockey (1, 2), Varsity (2); Volley Ball (1, 2); Basketball (2).

FLORA HARDIE New Orleans, La.

Π B Φ

President of Class (2); Student Council (2, 3); Basketball (1, 2); Newcomb Ball (1, 2, 3).

JANE HAYWARD New Orleans, La.

Π B Φ

Glee Club (2); French Circle (1, 2, 3); Debating Club (2, 3); Newcomb Ball (1, 2); Hockey (1, 2); Assistant Editor of "Jambalaya"; Student Council (2).

JAMBALAYA

JUNIOR CLASS

NEWCOMB COLLEGE

MARGARET HEINDEL New Orleans, La.

RUTH HIDDEN New Orleans, La.

MARY JANE HOLDERMAN Cocoa, Fla.

MARGARET HYMEL New Orleans, La.
Catholic Club (1, 2, 3); Y. W. C. A. (1, 2, 3).

ADELE JAHNCKE New Orleans, La.

Π Β Φ

Newcomb Ball (1, 2); Captain Newcomb Basketball (1, 2); Spalding Basketball (1, 2); Hockey (1, 2); Winner Swimming Meet (1); Y. W. C. A.; French Circle; Athletic Council (1, 2, 3); Student Council (3).

ELIZABETH JOHNSTON Monroe, La.

Α Ο Η

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

RUTH KEMP Amite, La.

Α Δ Η

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

MATHILDE KEYER Natchez, Miss.

ROSEMARY KILLEEN New Orleans, La.

Α Δ Η

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

ANNA KLEIN New Orleans, La.

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

MARY LOU LANIER McDonoughville, La.

Β Φ Α

Newcomb Ball (2); Spalding Basketball Substitute (2); Newcomb Ball, Varsity (1); Hockey Substitute (1, 2); Baseball (1, 2); Bowling Team (2); Croquet (2); Horseshoes (1); Dramatic Club.

JAMBALAYA

JUNIOR CLASS

NEWCOMB COLLEGE

MATAILEEN LARKIN Pontchatoula, La.
Φ M

Debating Club (1, 2, 3); Glee Club (1, 2, 3); Glendy Burke (2); Inter-class Debating Cup (1, 2); French Circle (3).

MARIAN LIEPSNER New Orleans, La.
Φ M

BERTHA LEWIS Woodville, Miss.
X Ω

Vice-President (3); Hockey (1, 2); Newcomb Ball (2); Baseball (2); Freshman Committee (2); Swimming Meet (2); Y. W. C. A. (1, 2, 3, 4).

MYRA LONG Liberty, S. C.
Φ M

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

NELLIE MABRY Clarksville, Tenn.
A O II

HELEN MAESTRI New Orleans, La.
Z T A

Dramatic Club (1, 2, 3); French Circle (1, 2, 3); Debating Club (1, 2, 3); Spalding Basketball (2).

ELISE MAGRUDER New Orleans, La.
A O II

MARCELLE MARS New Orleans, La.
B Φ A

Glee Club (1, 2, 3); Dramatic Club (1, 2, 3); French Circle (2, 3).

WILLIE MASON New Orleans, La.

MARY HAMMOND MCGEE New Orleans, La.
Newcomb Ball (1, 2), Newcomb Basketball; Varsity (1, 2); Hockey Varsity (1, 2); Basketball (1, 2); Baseball (1), Varsity (2); Swimming Meet (1, 2); Track (1, 2).

MARGARET MILLER Hammond, La.
A Δ II

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

JAMBALAYA

JUNIOR CLASS

NEWCOMB COLLEGE

MARY NORWOOD New Orleans, La.
X Ω
French Circle (3); Y. W. C. A. (1, 2, 3).

ALICE PEAKE Baton Rouge, La.
K K Γ
French Circle (1, 2, 3); Y. W. C. A. (1, 2, 3).

CLAIRE POCHE McDonoughville, La.

ALLIE RHODES New Orleans, La.
K K Γ
Y. W. C. A. (1, 2, 3).

GERALDINE RUDOLPH Clarksville, Tenn.
X Ω

DOROTHY RUSS New Orleans, La.
Z T A
Dramatic Club (1, 2, 3); Y. W. C. A. (2, 3); French Circle (3).

OUIDA SEILER New Orleans, La.
Z T A
M. G. C. (1); French Circle (3).

AIMEE SHANDS Jackson, Miss.
Φ M
Pan-Hellenic (3); Y. W. C. A. (2, 3); Dramatic Club (2, 3).

RUTH SMITH Amite, La.
A Δ Π
Glee Club (1, 2, 3).

MARY LOUISE STEVENS New Orleans, La.
X Ω
Y. W. C. A. (1, 2, 3); French Circle (1, 3).

CATHARINE STEWART New Orleans, La.
Y. W. C. A. (1); Newcomb "N"; Hockey (2), Varsity (2);
Baseball (2), Captain (2).

JAMBALAYA

JUNIOR CLASS

NEWCOMB COLLEGE

AUDREY STIER New Orleans, La.
Y. W. C. A. (3).

ELSA STORCK New Orleans, La.
K A O
Y. W. C. A. (2, 3); Hockey (2).

MARY SWEENEY Bonham, Texas
House Council (1, 2, 3); Corresponding Secretary Student
Body (3); Y. W. C. A. (1, 2, 3).

ELOISE TIPPINS Gulfport, Miss.
A O II

EDNA WARNACK New Orleans, La.
Z Σ
Captain Volley Ball (2); Athletic Council (3); Newcomb
Basketball (1, 2); Spalding Basketball (1, 2); Baseball (2);
Dramatic Club (3); Newcomb "N" (2).

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

LOIS WEINFIELD New Orleans, La.
A E Φ
Glee Club (3); G. G. C. (2, 3); French Circle (3).

MARY E. WILLIAMS Mer Rouge, La.
A O II
Y. W. C. A. (1, 2, 3).

GLADYS WILLIAMS New Orleans, La.
Glee Club (1, 2, 3); Hockey (1, 2); Basketball (1, 2); Volley
Ball (1, 2); Baseball (1, 2); Winner of Archery Meet; Win-
ner of Class Horseshoe (2).

RUTH WOLFF Shreveport, La.
Glee Club (1).

CHARLOTTE YATES Macon, Miss.
X Ω
Y. W. C. A. (1, 2, 3); French Circle (1, 2, 3).

JAMBALAYA

JUNIOR CLASS

SCHOOL OF MEDICINE

WILLIAM MILTON ADAMS Ripley, Miss.
 K Σ Θ K Ψ
 B.S., University of Mississippi.

JOHN A. ALVAREZ Ft. Smith, Ark.
 Θ K Ψ

NEAL L. ANDREWS Birmingham, Ala.
 Σ X, A K K
 Owl Club; Pathogens; Vice-President Sophomore Medical
 Class; Scrub Football, '27.

LANDON C. ARNIM Corpus Christi, Texas
 Σ X, Φ X

MARVIN E. ARRINGTON . . . Brookhaven, Miss.
 Θ K Ψ

JESSE P. BAIRD Dyersburg, Tenn.
 Φ X
 Pathogens; Assistant Editor of "Jambalaya," '29.

DONN JAMES BARBER Birmingham, Ala.
 Φ Β Π, Σ Φ Ε
 M.S., University of Alabama.

GARNETT BARHAM Oak Ridge, La.
 Σ A E, Φ X
 Square and Compass.

CECIL C. BELCHER Brent, Ala.
 Φ Β Π
 B.S., University of Alabama.

F. T. BOUDREAU, JR. Washington, La.
 Σ Π, A K K

JAMBALAYA

JUNIOR CLASS

SCHOOL OF MEDICINE

LEO E. BRAUNSTEIN Elnora, N. Y.
 Φ Α Κ

ALBERT T. BRICKHOUSE Creswell, N. C.
 Χ Ζ Χ

JOHN F. BUSEY, JR. Jones Mills, Ala.
 Π Κ Α, Α Κ Κ
 B.S., Alabama Polytechnic Institute; Pathogens; Medical
 Pan-Hellenic (3).

JAMES E. CAMERON Birmingham, Ala.
 Θ Κ Ψ
 B.S., University of Alabama.

AMEY CHAPPELL Atlanta, Ga.
 Α Ε Ι
 Medical Pan-Hellenic.

J. BRYSON COPELAND Tampa, Fla.
 Φ Χ
 Pathogens; Honor Council (3); Assistant Medical Business
 Manager of "Jambalaya."

LESTER A. CROWELL, JR. Lincolnton, N. C.
 Φ Χ

J. W. CUMMINS Northport, Ala.
 Θ Κ Ψ
 Square and Compass.

FRANK HAMPTON DAVIS Lafayette, La.
 Β Θ Π

HOWARD C. DUNHAM Weslaco, Texas
 Α Κ Κ

JAMBALAYA

JUNIOR CLASS

SCHOOL OF MEDICINE

CHARLES D. EHLERT Waterproof, La.
Α Τ Ω, Φ Χ
Pathogens.

LUTHER C. FISHER, JR. Pensacola, Fla.
Θ Κ Ψ

HAROLD M. FLORY Baton Rouge, La.
Σ Χ, Ν Σ Ν
Pathogens.

SWEPSON F. FRASER Many, La.
Θ Κ Ψ
Square and Compass; Class President, '29.

MANUEL GARBERG New Orleans, La.
Φ Δ Ε

ISAAC L. GEORGE Fort Worth, Texas
Α Κ Κ
Varsity Baseball (2).

LEON F. GRAY Shreveport, La.
Square and Compass.

ROY CURTIS GREEN Wehadkee, Ala.
Α Α Τ, Α Κ Κ

WESLEY HALL, JR. Shelby, Miss.
Κ Σ, Θ Κ Ψ
B.A., Mississippi College; University of Mississippi, '27, '28.

R. GRANVILLE HAND Deemer, Miss.
Θ Κ Ψ

JAMBALAYA

JUNIOR CLASS

SCHOOL OF MEDICINE

ROBERT J. HANKS Dallas, Texas
 A K K
 Honor Council.

MALCOLM W. HARRISON Montgomery, La.
 A K K

HENRY C. HATCHER Baton Rouge, La.
 Θ K Ψ
 Square and Compass; Honor Council (2); Varsity Baseball (2).

JACOB OTTO HOTH New Orleans, La.
 Φ P Σ
 Inter-class Wrestling, '25.

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

SIDNEY JACOBS New Orleans, La.
 Φ Λ K
 B.S., Tulane; Dramatic Club '24.

ESTHER KIRK Fearn Springs, Miss.

WILLIAM H. MARTINEZ Cabo Rojo, Porto Rico
 Σ I, Φ P Σ

CLIFFORD R. MAYS Plain Dealing, La.
 Π K A, A K K
 B.S.; Glee Club, '24, '25, '26, '27, '28.

THOMAS B. MCKNEELY Hammond, La.
 Σ A E, N Σ N
 B.S.; Honor Council, '26.

JAMBALAYA

JUNIOR CLASS

SCHOOL OF MEDICINE

JOHN G. MENVILLE New Orleans, La.

B Θ Π, Φ X, Φ Φ

Pathogens; President of "T" Club (4); 13 Club; Varsity Football (2, 3, 4); Varsity Basketball (2, 4); Varsity Baseball (4); Freshman Football, Baseball, Basketball and Track.

WILL DAVE NORMAN Morgan City, La.

Z Β T, Φ Δ E

Medical Pan-Hellenic.

FRANK W. PICKELL, JR. Fayetteville, Ark.

A K K

EDWIN P. PRESTON Miami Beach, Fla.

GOLDEN GEORGE RICHARD . . . Lake Arthur, La.

X Z X

LEO ROSENBLUM New Orleans, La.

Φ A K

B.S. Tulane; "Jambalaya" Representative (2); Tulane Band (1, 2, 3, 4); Tug-of-War (1); Pan-Hellenic Council (5).

FRANK O. SCHMIDT Ocean Springs, Miss.

Φ P Σ

A.B., Spring Hill; Medical Pan-Hellenic Council.

C. SHERBURNE SENTELL . . . Plain Dealing, La.

Σ N, Φ X, Φ Φ

Pathogens; 13 Club; Secretary-Treasurer Junior Medical Class; Freshman Football, '24.

DUDLEY V. SMITH Leesville, La.

A K K

Square and Compass.

CLIFFORD STOREY Baton Rouge, La.

Σ Π, Φ X

JAMBALAYA

JUNIOR CLASS

SCHOOL OF MEDICINE

LAWRENCE H. STRUG New Orleans, La.
 Φ Α Κ

HERBERT A. SUEHS Giddings, Texas
 Θ Κ Ψ
 Varsity Baseball (2).

RALPH J. TALBOT Ruston, La.
 Σ Ν, Φ Χ

VERNON L. TERRELL, JR. Magnolia, Miss.
 Σ Ν, Φ Χ

J. ROY THERIOT, JR. Gueydan, La.
 Β Θ Π, Φ Χ

HEYWARD C. THOMPSON Shelby, N. C.
 Φ Χ

GEORGE B. WALTON Hamilton, Ga.
 Θ Κ Ψ
 B.S.

CHARLES E. WEBB Vowell's Mill, La.
 Κ Σ, Φ Χ

Square and Compass; Owls Club; Pathogens; Class President (2); Secretary Medical Student Body (1); Honor Council (2).

CLARENCE H. WHITE Townsville, N. C.
 Θ Κ Ψ

T. FRASIER WILLIAMS Hartford, Ala.
 Θ Κ Ψ
 B.S., University of Alabama.

JOSEPH D. YOUMAN, JR. New Orleans, La.
 Σ Χ

JAMBALAYA

JUNIOR CLASS

COLLEGE OF ARTS AND SCIENCES

HARRY N. ANDERS Winnsboro, La.
Σ Π

CHARLES MAURICE BAYHI . . New Orleans, La.
Freshman-Sophomore Tug-of-War (2).

J. BAYLOR BELL Cotulla, Texas
Σ Ν

OSCAR BLITZ New Orleans, La.
Κ Ν
Inter-fraternity Basketball.

RICHARD LEONCE BUCK Houma, La.

EDWARD GRANT CAILLETEAU . . Alexandria, La.
Σ Χ

ARCHIBALD FERNANDO CARAWAY . Gulfport, Miss.
Π Κ Φ

CHARLES COLLINS, JR New Orleans, La.
Π Κ Α

V. KYSER COX Selma, Ala.

LOUIS ANTHONY CRAPITTO . . . Houston, Texas

LEWIE JEFFERSON DARTER, JR. . New Orleans, La.
Π Κ Α

"Jambalaya" Representative (3); Inter-fraternity Basketball
(1, 2); President Y. M. C. A.

JAMBALAYA

JUNIOR CLASS

COLLEGE OF ARTS AND SCIENCES

LOWELL POTTER DAWSON . . . River Falls, Wis.
Φ Δ Θ

MICHAEL ELLIS DeBAKEY . . . Lake Charles, La.

EDWARD PETER DREYER . . . New Orleans, La.
 Freshman and Sophomore Debate (1); Varsity Debate (2).

(MRS.) B. G. DUNLAP . . . Lawrenceburg, Tenn.

CLAUDE GRAHAM ECCLES . . . Norwich, Conn.

JOHN PRENTIS EVERETT . . . Farmerville, La.
Σ N

MYRON HAROLD FALK . . . New Orleans, La.
 Tug-of-War (1); Editor "Y. M. C. A. Handbook" (2); Y. M. C. A. Cabinet (2); Campus Editor "Hullabaloo" (2).

NOAH FELDMAN . . . New York City, N. Y.

JOHN MARION FILIPPONE . . . Houston, Texas
 Baseball (1); Tug-of-War.

WILLIE G. FISHER . . . Lake Charles, La.
Σ A E
 Freshman Football; Scrub Football (2).

EUGENE CURRENT GARCIA . . . New Orleans, La.

JAMBALAYA

JUNIOR CLASS

COLLEGE OF ARTS AND SCIENCES

FRANKLIN WAYNE GARDNER . New Orleans, La.
Σ N

PHILIP GENSLER New Orleans, La.
K A

EDWIN ROBICHAUX GUIDRY . . New Orleans, La.

EUGENE CLAUD HANNA Jackson, Miss.
Λ Φ
Aero Club.

JOSEPH BEVERLY HOLMES . . . New Orleans, La.
Σ Π

Secretary-Treasurer Freshman Class; President Sophomore Class; Assistant Varsity Cheer Leader (2, 3); Second Vice-President Y. M. C. A. (3); Y. M. C. A. Cabinet (2, 3); Honor Council (1, 2); Academic Board (1, 2); Inter-fraternity Basketball (1).

FRED EDWARD INBAU, JR. Arabi, La.
Varsity Debater (2); Oratorical and Debating Society; Swimming Team (1); Arthurlians; Glendy Burke (2, 3).

WALDO TRUETING New Orleans, La.
Λ Φ
Glee Club.

EUCLID A. ISBELL Albertville, Ala.

EDWARD B. JAHNCKE New Orleans, La.
Δ K E
Inter-class Football Scrubs.

SVEA OTILIA JOHNSON Good Pine, La.

REICHARD KAHLE New Orleans, La.
K A
White Elephants; Inter-fraternity Basketball (2).

JAMBALAYA

JUNIOR CLASS

COLLEGE OF ARTS AND SCIENCES

KENNETH MAYER KAHN . . . New Orleans, La.
 Z B T, B M
 Fencing.

HEYMAN CHARLES KORN . . . New Orleans, La.
 T A I

Varsity Debater (1, 2); Oratorical and Debating Council Chairman (3); Glendy Burke Literary and Debating Society Vice-Speaker (3); Tulane Ad Club President; Tulane-Newcomb Debate (2); Runner-up in Chess Tournament (2).

LORIS KATTEN LEVY St. Joseph, La.

SAMUEL LANG Savannah, Ga.
 Σ A M

Varsity Debater (1, 2, 3); Winner Carnot Medal Debate, '27; Winner Dorothy Dix Journalism Prize, '28; Winner Journalism Scholarship, '28.

THOMAS H. LOWRY, JR. Winnsboro, La.
 Σ II

WERNER JOSHUA LUCHSINGER . West Allis, Wis.
 K Σ

MELVIN CLARK MASHBURN . . . Flomaton, Ala.
 Σ N

FELIX WEBSTER MCBRYDE . . . New Orleans, La.
 Σ N

Gray Memorial Expedition, '28; Tempens; Glee Club; Tulane Band.

E. L. MCGEHEE, JR. Hammond, La.
 Δ K E
 Varsity Football.

HADEN EDWARDS MCKAY Humble, Texas
 Σ X

GUY MENDES, JR. New Orleans, La.
 A T Ω

JAMBALAYA

JUNIOR CLASS

COLLEGE OF ARTS AND SCIENCES

WM. GEORGE MERIWETHER . . . Flomaton, Ala.

HARRY MEYER Brookhaven, Miss.

SAM MINTZ Houston, Texas

DAN SEGUIN MOORE New Orleans, La.

Secretary (2); Speaker (3); Vice-President of Class (3); Secretary (3); Varsity Debates (1, 2, 3); Vice-President (2, 3); Aero Club (2); International Club (1); T. N. C. U. (2, 3); President (3); Y. M. C. A. (1, 2, 3), Cabinet (2, 3), Secretary (2); Academic Board (3); Editor "Y. M. C. A. Handbook" (2).

WILLIS JORET NELSON, JR. . . New Orleans, La.

FRANK B. OGDEN Shreveport, La.

Α Τ Ω

JOHN EDWARD PARKER New Orleans, La.

Y. M. C. A.

ABSALOM PETTIT New Orleans, La.

JOHN PIZZANO Norristown, Penn.

Δ Σ Φ

Freshman Football (1); Varsity Football (2, 3); Alternate Captain Football (3); Boxing (2, 3); S. A. A. U. Championship.

JAMBALAYA

JUNIOR CLASS

COLLEGE OF ARTS AND SCIENCES

MORRIS EVAN POPKINS . . . Ann Arbor, Mich.

H. C. PYBURN . . . Ruston, La.
Σ N, Φ X

ROBERT RAINFORT RAINOLD . . New Orleans, La.
Α T Ω

White Elephants (1); Assistant Football Manager (1, 2, 3);
Tug-of-War (1); Swimming Team, '26; Glendy Burke (1, 2);
Glee Club (2); Activities Committee of Pan-Hellenic Council
(2); Chairman Activities Committee of Pan-Hellenic Council
(3); Inter-fraternity Track (1, 2).

EUGENE B. ROBICHAUX . . Excelsior Springs, Mo.

ROBERT EMILE ROUGELOT, JR. . New Orleans, La.
Δ Σ Φ, Β Μ
Fencing.

CHARLES RUCKER . . . Pine Bluff, Ark.
"T" Club; Varsity Football (2, 3, 4), Captain (4).

DREW ADOLPH SAVANT . . . Ville Platte, La.

ELMER F. SCHULZE . . . Shiner, Texas

FRANK ANTHONY SICA . . New York City, N. Y.

JAMBALAYA

JUNIOR CLASS

COLLEGE OF ARTS AND SCIENCES

LEON SLIPAKOFF New Orleans, La.

JOSEPH SWEIG New Orleans, La.

ROBERT W. GASTON, JR. New Orleans, La.
 $\Phi \Delta \Theta$
 Secretary Class (2); White Elephants (1).

HARRY MARX TRIFON Polly, Texas
 Z B T
 Freshman Football.

J. K. TURBERVILLE Century, Fla.
 ΣN

CARL NATHANIEL WAHL New Orleans, La.

JOHN SUMMERLIN WHATLEY Rayville, La.
 $\Delta K E$
 Varsity Track (2, 3, 4), Captain (4); Varsity Football (3, 4);
 Secretary and Treasurer Class (3); Freshman Football;
 Track and Basketball.

WILLIAM JOSEPH WHITE Birmingham, Ala.
 Transfer from Vanderbilt University.

SOLOMON WINOKUR Long Island, N. Y.

WILLIAM FUQUA WOODS Shreveport, La.
 $\Sigma A E$

HORATIO C. WESTON Logtown, Miss.
 ΣN

JAMBALAYA

JUNIOR CLASS

COLLEGE OF ENGINEERING

A. OCCELLI (SANCHEZ) . . . Mexico City, Mex.
Σ I

ROBERT A. ARNY Montclair, N. J.
Glee Club.

SIDNEY C. BERDON Baton Rouge, La.
K A

JOHN WM. BIERHORST, JR. . . . New Orleans, La.
Arthurians.

LOUIS BIERHORST New Orleans, La.
Tulane Band (1, 2, 3); Vice-President Architectural Society
(3); Freshman Bouncer; Tug-of-War; Arthurians.

ALLEN T. BLOUNT New Orleans, La.
Σ E
Glee Club; Aero Club.

HUTSON COLCOCK New Orleans, La.
Σ X
Vice-President of Class (3).

JOHN M. COTTON Altus, Okla.
H K A

ROBERT G. CRUMP, JR. New Orleans, La.
Glee Club (2, 3); Architectural Society (1, 2, 3).

MAURICE F. DUFOUR New Orleans, La.
Α Φ, Α Χ Σ

JAMBALAYA

JUNIOR CLASS

COLLEGE OF ENGINEERING

ELROY I. EIGENBERGER New Orleans, La.

MILTON C. CLERC New Orleans, La.
Freshman-Sophomore Tug-of-War (1, 2); Freshman-Sophomore Wrestling; Freshman-Sophomore Football; Varsity Wrestling (1, 2, 3); Arthurians.

JOHN P. FERNANDEZ New Orleans, La.
Arthurians.

M. A. GERSTNER New Orleans, La.
Class Football (1, 2); Arthurians.

H. TARDY HART New Orleans, La.
Glee Club; Architectural Society.

ARTHUR J. HAAS New Orleans, La.
A Φ
"Jambalaya" Representative (3).

MARIE LOUISE HUMMEL New Orleans, La.

ORVILLE T. ICE, JR. New Orleans, La.

GERHARD T. KRAMER New Orleans, La.
Dramatic Guild (1, 2, 3); Secretary-Treasurer of Class (3); Architectural Society (2, 3); Sophomore Class Football (2).

JAMBALAYA

JUNIOR CLASS

COLLEGE OF ENGINEERING

STANLEY LECOURT New Orleans, La.
Pop's Mental Gym Class.

F. ROBERT MENDOW New Orleans, La.
"Jambalaya" Representative (1); Band (2, 3); Librarian of
Band (2).

ALBERT J. MEYERS New Orleans, La.
Σ E, Κ Κ Ψ
Band (1, 2, 3).

WILLIAM H. NEAL Mexico City, Mexico
Σ I
Aero Club.

WALTER H. PRICE New Orleans, La.
Λ Φ

ELBRIGHT F. RYAN New Orleans, La.
Λ Φ
Track, '27; Football, '27; Y. M. C. A. Cabinet, '28; Fresh-
man Track; Class Football, '27.

PHILIPPE V. L. SCHAFFNER New Orleans, La.
Κ Κ Ψ, Α Χ Σ, Β Μ
B.S. Tulane; Band (1, 2, 3, 4, 5); Glee Club (1, 2, 3, 4, 5);
Assistant Manager Band (2, 3, 5); Manager of Band (4);
Vice-President Y. M. C. A. (4); Arthurians.

FORD SEEUWS Long Beach, Miss.
Β Θ Π
Varsity Football (2 3); 13 Club.

JAMBALAYA

JUNIOR CLASS

COLLEGE OF ENGINEERING

BRUNO STOLLEY New Orleans, La.

Σ E

Business Manager Glee Club (2); Glee Club (1, 2, 3); Band (1, 2); Class Vice-President (1); Class President (2, 3); Academic Board (1, 2, 3); "Hullabaloo" (1); Basketball (1, 2); Pan-Hellenic Council (2, 3); Tau Chi Epsilon Award (1); Inter-fraternity Basketball (2); President Glee Club (3).

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

JAMES J. TRUNZLER New Orleans, La.

Σ N, A X Σ

Secretary-Treasurer, '28; Frost Football, Basketball, Track; Tug-of-War; Inter-fraternity Basketball, Track, Tennis, '27; Football, '28; Track, '27; Y. M. C. A., '28; "T" Club.

PHILIP A. WEBER New Orleans, La.

"Jambalaya" Representative (1).

HENRY WEHRMANN, JR. New Orleans, La.

Δ K E

Varsity Tennis (2, 3); Varsity Golf (3); Ping Pong; Glee Club (2, 3, 4); Class Secretary (2); Class Football (2); Architectural Society (2, 3); Glendy Burke (1); Inter-fraternity Basketball (1, 2, 3); "T" Club.

JOHN WILSON New Orleans, La.

C. L. WOOD, JR. New Orleans, La.

Λ Φ

Pan-Hellenic Council.

L. LAVELLE WRIGHT Jackson, Miss.

Σ II, K K Ψ

Band (1, 2, 3); Assistant Manager Band (3); Glee Club (1, 2, 3); Architectural Society; Aero Club; Secretary Aero Club (3).

JAMBALAYA

JUNIOR CLASS

COLLEGE OF COMMERCE

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

F. X. ARMSTRONG New Orleans, La.
 B Θ Π
 Varsity Football, '26, '28; 13 Club; Inter-fraternity Basket-
 ball; Inter-fraternity Track; Tug-of-War.

CECIL M. ARNOLD Hattiesburg, Miss.
 Σ Π

JAMES R. BIGGAR, JR. New Orleans, La.
 Arthurians; Assistant Business Manager "Tulane Hullabaloo"
 (3); "Jambalaya" Representative (2); Circulation Manager
 "Hullabaloo" (2).

T. P. CONNELL Shreveport, La.
 K Σ

LAURENCE R. DEBUYS, JR. New Orleans, La.
 B Θ Π
 Glee Club (1, 2, 3); Cheer Leader First Assistant (2); Var-
 sity Cheer Leader (3); Freshman Football.

CLIFTON DREYFUS New Orleans, La.
 Σ A M

ROGER HOLLOWAY Ocean Springs, Miss.

JAMBALAYA

JUNIOR CLASS

COLLEGE OF COMMERCE

RUDOLPH J. JOHNSON Birmingham, Ala.

Α Τ Ω

Inter-fraternity Track; Inter-fraternity Basketball; Tug-of-War; President of Class (1); Secretary-Treasurer Class (2); Honor Board (1, 2, 3); Glee Club (1, 2, 3); Glendy Burke; "Hullabaloo" Staff (2).

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

JOHN P. LABOUISSÉ New Orleans, La.

Δ Κ Ε

Manager Track Team; Sports Editor "Hullabaloo"; Frosh-Soph Football; Tug-of-War (2).

DAVID W. LIGHT San Antonio, Texas

Β Θ Π

MARTIN L. MATTHEWS New Orleans, La.

Κ Α

President of Class (2, 3); Baseball (1, 2, 3); Basketball (1, 2, 3); White Elephants; Inter-fraternity Basketball (1, 2, 3); Tug-of-War; Frosh-Soph Basketball (1, 2); Pan-Hellenic (3).

ROLAND MELUN New Orleans, La.

Φ Κ Σ

JOHN S. OELKERS New Orleans, La.

Freshman Football; Freshman Track; Varsity Football (2, 3); Varsity Track (2, 3); Undergraduate "T" Club.

GEORGE H. PITTS Alexandria, La.

Κ Σ

JAMBALAYA

JUNIOR CLASS

COLLEGE OF COMMERCE

SAMUEL PLOTKIN New Orleans, La.

CLYDE R. ROSS Pioneer, La.

Σ Π

EDWARD B. SHERWOOD New Orleans, La.

A T Ω

White Elephants; Secretary "Y" Club (1); Circulation Manager of "Hullabaloo" (2); Business Manager Dramatic Guild (3); Glendy Burke (1); Dramatic Guild (1, 2, 3); Interfraternity Basketball (1, 2); Assistant Manager Track (2).

CHARLES B. STEWART New Orleans, La.

Φ Δ Θ

ALFRED J. THERIOT Gueydan, La.

Glee Club (1, 2, 3); Freshman Track; Freshman Baseball; "Jambalaya" Representative (3); Boxing Team.

ALEX R. THOMPSON Houston, La.

Π Κ Φ

BENNIE WEINER New Orleans, La.

Intra-mural Football (2); Inter-class Football (2); Inter-class Debating (1).

JAMBALAYA

JUNIOR CLASS

COLLEGE OF LAW

DAVID J. ANDERS, JR. Winnsboro, La.
Σ Π

CHARLES BAILEY Abbeville, La.
Κ Σ
Freshman Track; Inter-fraternity Track.

WOOD BROWN, JR. Minden, La.
Σ Χ, Φ Δ Φ

ROBERT H. BURTON New Orleans, La.
Vice-President Law Student Body, '28.

MARION J. EPLEY, JR. New Orleans, La.
Κ Σ, Φ Δ Φ
Manager Basketball, '28; Captain Swimming Team, '26; President Freshman Law Class, '27; Tug-of-War, '26; White Elephant; Freshman Football, '25; Inter-Fraternity Basketball, '25, '26, '27; L'Apaches; Pan-Hellenic Council.

DARWIN S. FENNER New Orleans, La.
Κ Α, Φ Δ Φ, Φ Φ
Football Manager, '28; Inter-fraternity Basketball; L'Apache.

JACK P. FULLILOVE, JR. Shreveport, La.
Κ Α, Φ Δ Φ

WILLIAM K. GLADNEY New Orleans, La.
Α Τ Ω, Φ Δ Φ
White Elephants; Manager Basketball (4); "T" Club; L'Apache.

SAMUEL J. GOODMAN New Orleans, La.
B.S., Tulane; Varsity Debater, '24, '25, '26, '27, '28; Cornot Debating Team, '27, '28; Oratorical and Debating Council.

WALTER B. GORDY, JR. Abbeville, La.
Κ Σ, Φ Α Δ
Inter-fraternity Track; Freshman Track.

JAMBALAYA

JUNIOR CLASS

COLLEGE OF LAW

CHARLES B. HENRIQUES . . . New Orleans, La.

Α Τ Ω, Φ Α Δ

Freshman Track; Glendy Burke (2, 3, 4); Representative Oratorical and Debating Council (4); Dramatic Guild (2, 3); Assistant Manager Track (3); Manager Track (4); Assistant Editor "Jambalaya" (5); "T" Club.

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

B.S.

HENRY EUGENE LOWREY Morrow, La.

Σ Χ, Φ Δ Φ

Secretary Law Student Body, '28; President Junior Class, '29; Inter-fraternity Basketball (2, 3, 4).

BESSIE MARGOLIN New Orleans, La.

Α Ε Φ

Secretary-Treasurer (2).

JOSEPH A. MENUET, JR. Napoleonville, La.

Δ Σ Φ, Φ Α Δ

LEE MUDD Shreveport, La.

Δ Σ Φ

ALBERT D. O'NEAL Natchitoches, La.

SYDNEY J. PARLONGUE New Orleans, La.

Η Κ Α, Φ Δ Φ, Φ Φ

White Elephants; Inter-fraternity Basketball; Pan-Hellenic.

LEOPOLD STAHL New Orleans, La.

Glendy Burke; Dramatic Guild; Oratorical and Debating Council.

ROBERT WEINSTEIN New Orleans, La.

Τ Α Ι

NORTON L. WISDOM New Orleans, La.

Δ Κ Ε, Φ Α Δ

Track Team, '28; Inter-fraternity Basketball.

JAMBALAYA

JUNIOR CLASS

SCHOOL OF PHARMACY

ERNEST G. DEBAKEY Lake Charles, La.
 K Ψ
 Vice-President of Class (2).

ANDREA CAFIERO Pensacola, Fla.
 K Ψ

EUGENE CLAVERIE New Orleans, La.

FRED FRISCH Mobile, Ala.

ROBERT HARDIE New Orleans, La.
 Δ Τ Δ, K Ψ

FLOYD HARMON Elba, La.

REGINALD D. HENDRY Roseland, La.
 Σ Ε
 Y. M. C. A.

JUNIOR CLASS
NEWCOMB COLLEGE

(Juniors Whose Pictures Do Not Appear in Panel.)

- FRANCES BAAS Hazelhurst, Miss.
- MAY E. BAUMGARTEN New Orleans, La.
- PAULINE EPHRAIM Plaquemine, La.
- MACIE FINE Laurel, Miss.
- RUTH FONCHER Chattanooga, Tenn.
- INEZ KNAPP Lake Charles, La.

X Ω

House Council (2, 3), Secretary (3); French Circle (3), Executive (3).

- SHIRLEY GAY San Antonio, Texas
- LOUISE GROSZ New Orleans, La.
- KATHERINE HARDESTY New Orleans, La.

A Δ II

Freshman Chairman (1); Dramatic Club (1, 2, 3); Y. W. C. A. (1, 2, 3), Cabinet (3); French Circle (1); Pan-Hellenic (3); Debating Club (1, 2, 3); Chairman of Debate (3); Debating Council (2, 3); Alternate Varsity Debate (1); Alternate Nixon Debate (1); Winner Nixon Debate (2); Assistant Newcomb Ball; Manager "Jambalaya"; Winning Class Debate Team (1, 2, 3); Basketball (1, 2); Hockey (2).

- EMILY KAY New Orleans, La.
- CORNELIA KELL Tallulah, La.
- ALICE LOCKHART New Orleans, La.
- JENNIE LURIE Florala, Ala.
- RUTH MADDOX New Orleans, La.
- MARION MUENZENBERGER San Antonio, Texas
- DORA POPKINS New Orleans, La.
- ELENORE SCHWARTZ New Orleans, La.
- CARROLL SMITHERS New Orleans, La.
- DOROTHEA TEUNISSON New Orleans, La.
- JULIE THIBODAUX Houma, La.
- OLGA VICKNAIR Gretna, La.
- RUBY WALLACE Panama City, Fla.
- ISABEL WEIL New Orleans, La.
- HELEN WIGGINTON New Orleans, La.
- DOROTHY WOODVILLE New Orleans, La.

JUNIOR CLASS

SCHOOL OF MEDICINE

(Juniors Whose Pictures Do Not Appear in Panel.)

DWIGHT N. ARNOLD	Wilmington, Del.
DILDY M. AUSTIN	Altus, Okla.
HENRY S. BOURLAND	Fulton, Miss.
CHARLES W. BOYD	Jacksonville, Fla.
JOSEPH H. BROWN	Ft. Worth, Texas
ROSS BUZZANCA	Birmingham, Ala.
CARLO P. CABIBI	New Orleans, La.
HUBERT P. CLEMMER	Ripley, Miss.
FRANKLIN K. DORNAK	Sour Lake, Texas
EARL F. EVANS	New Orleans, La.
OLIVE S. FEENISTER	New Orleans, La.
FRED FALLS	Lattimore, N. C.
FRED H. FLEMING	Lenoir, N. C.
THOMAS L. GARDNER	Clarksville, Texas
CARROLL F. GELBKE	New Orleans, La.
JAMES S. GRABLE	Tampa, Fla.
FREDERICK G. GRUBER	Santa Monica, Calif.
VERNON B. HARRISON	Ft. Worth, Texas
CHARLES V. HATCHETTE	Lake Charles, La.
WARREN H. HEBERT	New Orleans, La.
WALTER B. HICKMAN	Louisville, Miss.
PHILIP S. JOSEPH	Shreveport, La.
AARON S. KRAMER	Brooklyn, N. Y.
BENJAMIN M. LIEBERMAN	Los Angeles, Calif.
KYLE M. LYONS	Sulphur, La.
VIVIENNE E. McMAINS	Miami, Fla.
WILLIAM E. MATTHEWS	Huntington, W. Va.
CLARENCE V. PARTIDGE	Mobile, Ala.
R. D. PATTERSON	Liberty, N. C.
SAMUEL PHILLIPS	Camden, Ark.
RAFAEL B. RIERA	Mayaguez, Porto Rico
MACK J. ROBERTS	Pascagoula, Miss.
JOHN ASA ROGERS	Hattiesburg, Miss.
ARTHUR L. SEALE	Moundville, Ala.
HILARY G. SIMPSON	Pickens, Miss.
RHODES J. SPEDALE	Plaquemine, La.
JOSEPH S. SPOTO	Tampa, Fla.
ROBERT B. STILLE	Many, La.
CHARLES TAINTOR	New Orleans, La.
HENRY TANNER	New York, N. Y.
CHARLES E. WARD	Tupelo, Miss.
CHARLES H. WIGGINS	Kewance, Miss.
SHARKEY WOLFE	Chatham, Miss.

JUNIOR CLASS

COLLEGE OF ARTS AND SCIENCES

(Juniors Whose Pictures Do Not Appear in Panel.)

- SAMUEL LAWRENCE BALOFSKY Brooklyn, N. Y.
 LAWRENCE C. BLANCHARD, JR. Shreveport, La.
 MARTIN DAVID BURKENROAD New Orleans, La.
 HENRY BOSEMAN CASH Boiling Springs, N. C.
 HERBERT DOUGLAS FORD New Orleans, La.
 J. MELTON COTTON Altus, Okla.
 LUTHER SEXTON FORTENBERRY Amite, La.
 JEROME FRANK GIARRATANO New Orleans, La.
 WILLIAM HOWARD GILLENTINE Ft. Myers, Fla.
 JAMES LUGER GOUAUX Houma, La.
 ESMOND A. GROSZ New Orleans, La.
 (MISS) INA MORRIS HARPER Monroeville, La.
 HARRY KORETZKY New Orleans, La.
 WILLIAM CATLETT LITTELL Opelousas, La.
 HORATIO NASH OGDEN New Orleans, La.

COLLEGE OF ARTS AND SCIENCES

(Juniors Whose Pictures Do Not Appear in Panel.)

- (MISS) ROSALIE PALTER New Orleans, La.
 HAROLD H. ROTHENDLER New York City, N. Y.
 LEMUEL MOYE SANDERS Mobile, Ala.
 (MISS) EUNICE A. SCHNYDER New Orleans, La.
 GEORGE WASHINGTON SNOWDEN Wynne, Ark.
 GEORGE SUMNEY THOMAS New Orleans, La.
 PHINEAS JACK SPARER Brooklyn, N. Y.
 EDNARD TRIST WALDO New Orleans, La.

COLLEGE OF ENGINEERING

(Juniors Whose Pictures Do Not Appear in Panel.)

- GEORGE BERTRAM New Orleans, La.
 THOMAS J. BRYSON, JR. New Orleans, La.
 RICHARD H. CHURCH New Orleans, La.
 ERNEST COULOHERAS New Orleans, La.
 INNOCENTI M. GRISAFFI New Orleans, La.
 CORNELIUS HARVEY Shreveport, La.
 SIDNEY HOOVER New Orleans, La.
 JACOB J. KESSELS Well, Limburg, Holland
 WALTER LEMANN, JR. Donaldsonville, La.
 RICHARD R. MESSINA New Orleans, La.
 JOHN P. O'MEARA New Orleans, La.
 CHARLES B. SPENCER Ashboro, N. C.

SOPHOMORES

JAMBALAYA

ABBOTT, ASBURY, ALLEKT, AUBERT, BACHER, BAAS
 BENEDICT, BERNADOS, BREARD, BRECKINRIDGE, BUCHANAN, CALDWELL
 CAMBIAS, CARTER, CAZENAVEATE, A. CHALARON, L. CHALARON, CHANDLER
 CLARK, CLARKSON, CLEVELAND, CROZAT, DARTER, DAVENPORT
 DAVID, DEAIL, DENMAN, DEVEREUX, DINK, DODD
 EARHARDT, EVANSTON, ENGELHARDT, ELLIS, ELLISON, ELLINGTON

SOPHOMORE CLASS

NEWCOMB COLLEGE

- | | |
|--|---|
| <p>ELIZABETH ADAMS New Orleans, La.
 MARJORIE ABBOTT New Orleans, La.
 X Ω
 Y. W. C. A. (2); French Circle (1, 2).
 NANCY HAMILTON ALLEN New Orleans, La.
 H B Φ
 French Circle; Dramatic Club; Newcomb Basketball;
 Spalding Basketball; Y. W. C. A.
 MARY ALLERT Galveston, Texas
 Φ M
 Varsity Hockey (1); Varsity Baseball (1); Frosh Tennis
 Team (1); Frosh Horseshoe Team (1); Frosh
 Bowling Team (1); French Circle (2); Newcomb
 Ball (1).
 AURELIA ARBO New Orleans, La.
 ADRIENNE ASBURY New Orleans, La.
 B Φ A
 M. G. C. (1, 2); Debating Club (1, 2); Dramatic Club
 (1, 2); Freshman Chairman (1).
 MARIE LOUISE AUBERT Gulfport, Miss.
 Dramatic Club (1, 2).
 CHARLOTTE ATLES Chattanooga, Tenn.
 FRANCES BAAS Hazelhurst, Miss.
 WILHELMINA BACHER New Orleans, La.
 B Φ A
 FRANCES BARLOW Glasgow, Ky.
 EDITH BENEDICT New Orleans, La.
 X Ω
 CATHERINE BENDER New Orleans, La.
 HESTER BERNADAS New Orleans, La.
 B Φ A
 Y. W. C. A.; French Circle.
 ELIZABETH BREARD Monroe, La.
 A Δ Π
 Y. W. C. A. (1, 2).
 MARGARET BRECKINRIDGE New Orleans, La.
 H B Φ
 French Circle (1, 2); Y. W. C. A. (1, 2).
 CLARA BUCHANAN New Orleans, La.
 A O Π
 Y. W. C. A. (2).
 KATHERINE BYRNE New Orleans, La.
 MARY ANN CALDWELL New Orleans, La.
 X Ω
 Y. W. C. A. (1, 2); French Circle (1, 2).
 HELEN CAMBIAS New Orleans, La.
 Baseball; Volley Ball; Dramatic Club.
 ADA CANADY New Orleans, La.
 CORINNE CARTER Hammond, La.
 K K Γ
 Y. W. C. A. (1, 2); French Circle (1, 2).
 EDYTHE CARDONE New Orleans, La.
 LILLIAN CAZENAVETTE New Orleans, La.
 Z Σ
 French Circle (1, 2); Y. W. C. A. (1, 2).
 AMELIE CHALARON New Orleans, La.
 X Ω
 Y. W. C. A. (1, 2); French Circle (1, 2).
 LUCILLE CHALARON New Orleans, La.
 X Ω
 Y. W. C. A. (1, 2); French Circle (1, 2).</p> | <p>LADY BETTY CHANDLER Baton Rouge, La.
 Φ M
 French Circle (1, 2); Y. W. C. A. (1, 2).
 FRANCES CLARK Corpus Christi, Texas
 K A Θ
 NANCY MACDOUGALL CLARK Augusta, Ga.
 Φ M
 Mandolin-Guitar Club; Dramatic Club; House Council
 (1, 2).
 PEGGY CLARKSON Raleigh, N. C.
 K K Γ
 Class Secretary (1); Baseball Squad (1); Y. W. C. A.
 (1, 2); Cabinet (1, 2); French Circle (1, 2).
 FAVIA CLAVERIE New Orleans, La.
 BETTY CLEVELAND New Orleans, La.
 K K Γ
 Y. W. C. A. (1, 2); French Circle (1, 2).
 MARGUERITE CROZAT New Orleans, La.
 Y. W. C. A. (1, 2); Dramatic Club (1, 2); French
 Circle (1, 2).
 SARAH DARTER New Orleans, La.
 X Ω
 Y. W. C. A. (1, 2); French Circle (1, 2).
 MARGUERITE DAVENPORT New Orleans, La.
 Z Σ
 Dramatic Club (1, 2); Y. W. C. A. (1, 2); French
 Circle; Debating Club (2).
 BARBARA M. DAVID Mandeville, La.
 French Circle.
 ALICE JOE DAVIS New Orleans, La.
 JANS DEAHL Alexandria, La.
 Φ M
 BERTA DENMAN Houston, Texas
 K A Θ
 Debating Club (2); Glee Club (1, 2); Y. W. C. A.
 (1, 2); French Circle (1, 2).
 MARJORIE DEVEREUX New Orleans, La.
 K K Γ
 CATHERINE DINN Corpus Christie, Texas
 K A Θ
 Y. W. C. A. (2).
 MABEL DODD New Orleans, La.
 B Φ A
 Debating Club (1, 2); Y. W. C. A. (1, 2).
 ROWENA DUFFY New Orleans, La.
 Φ M
 French Circle (1, 2); Dramatic Club (1, 2).
 MARTHA EARHART New Orleans, La.
 A Δ Π
 Dramatic Club (1, 2); Glee Club (1, 2).
 ANNE EDMISTON Mooresville, N. C.
 A O Π
 Glee Club; Y. W. C. A.
 EVA CAROL EICHOLD Mobile, Ala.
 ALICE MAE ELLINGTON New Orleans, La.
 B Φ A
 Y. W. C. A. (1, 2); French Circle (2).
 DOROTHEA ELLISON Birmingham, Ala.
 A Δ Π
 Y. W. C. A. (1, 2).
 ELEANOR ELLIS New Orleans, La.
 H B Φ
 CAROLYN ENGELHARDT New Orleans, La.
 B Φ A</p> |
|--|---|

JAMBALAYA

EPLEY, EUSTIS, EVANS, EVERETT, FOWLER, FREDERICKSON
 FRIEDRICKS, GLADNEY, GARDEN, GRAY, HALPERN, HARALSON
 HASPEL, HENRIQUES, HIRSCH, HUEY, ISAACS, JENNINGS
 J. KAMMER, K. KAMMER, KNOX, E. KUNNES, I. KUNNES, KUSIN
 LAMBERT, LeBLANC, LeBRETON, LEVERICH, LEVY, LEWIS
 E. LIVAUDAIS, L. LIVAUDAIS, HEMINGWAY, McCAMPBELL, MENGIS, MOTT

SOPHOMORE CLASS

NEWCOMB COLLEGE

- LUCIA EPLEY New Orleans, La.
K A O
French Circle; Y. W. C. A.
- LAURA EUSTIS Greenville, Miss.
X O
Y. W. C. A. (1, 2); French Circle (1, 2); House
Council (2).
- MARY JO EVANS El Paso, Texas
K A O
- LOUELLA EVERETT Atlanta, Ga.
H B Φ
French Circle (1, 2); Y. W. C. A. (1, 2); Glee Club
(1, 2); Dramatic Club (1, 2).
- CHRISTINE FAIRCHILD Bay St Louis, Miss.
- LADY NAN FERGUSON New Orleans, La.
Z Σ
Dramatic Club (1, 2); Debating Club (1, 2); French
Circle (2); Y. W. C. A. (2).
- EUGENIA FISCHER Yazoo City, Miss.
- JUDITH FOWLER New Orleans, La.
B Φ A
Glee Club (1, 2); Archery Team (1).
- MYRA FREDERICKSON Oklahoma City, Okla.
K K Γ
French Circle (1, 2); Y. W. C. A. (1, 2).
- KATHERYN FRIEDRICH New Orleans, La.
K K Γ
French Circle (1, 2); Y. W. C. A. (1, 2).
- UNA GAIDRY New Orleans, La.
- JULIA GLADNEY Rayville, La.
K A Θ
French Circle (2); Y. W. C. A. (2).
- MARY GORDON McComb, Miss.
B Φ A
- FRANCES GRAY Greenwood, Miss.
Φ M
Glee Club (1, 2); Y. W. C. A. (1, 2).
- CECILIA GRAYSON Campen, Ark.
- IRMA GUGENHEIM San Antonio, Texas
- BERTHA HALPERN St. Louis, Mo.
A E Φ
French Circle (2); Dramatic Club (1, 2).
- MARY HARALSON Birmingham, Ala.
Φ M
Y. W. C. A. (1, 2); Mandolin-Guitar Club.
- MADEL HARRISON New Orleans, La.
- MARJORIE HASPEL New Orleans, La.
A E Φ
Debating Club (1, 2); French Circle (1, 2).
- MARGARET HEINDEL New Orleans, La.
- EMMA HEMINGWAY Greenwood, Miss.
- MARGARET HENRIQUES New Orleans, La.
H B Φ
Dramatic Club (1, 2); French Circle (1, 2); Y. W.
C. A. (1, 2); Class Basketball (1); Class Newcomb
Basketball; Class Hockey; Class Croquet Team.
- EDNA HINDELANG New Orleans, La.
- MARION HIRSCH New Orleans, La.
A E Φ
Secretary Class (2); Dramatic Club (2); French
Circle (2).
- RUTH HUEY Webster Groves, Mo.
K A Θ
- MARGARET HYDE Amite, La.
- MARGARET HYMEL New Orleans, La.
- MARJORIE ISAACS New Orleans, La.
A E Φ
French Circle (2).
- FLORENCE JENNINGS New Orleans, La.
Newcomb Basketball (1); Hockey (1); Debating Club
(1, 2); Y. W. C. A. (1).
- DOROTHY JONES Hannibal, Mo.
- KATHERINE KAMMER New Orleans, La.
Φ M
Dramatic Club (1, 2); French Club (1, 2); Y. W. C. A.
(1, 2).
- JOIE KAMMER New Orleans, La.
K A Θ
Dramatic Club (1, 2); Newcomb Ball (1); Newcomb
Basketball; Baseball (1); Field Day (1).
- ELIZABETH KEENAN New Orleans, La.
- ELEANOR KEMP Amite, La.
- BERTHA GWIN KNOX Lake Charles, La.
Z T A
Fresh-Soph Commission (1, 2); Dramatic Club (1, 2);
Y. W. C. A. (1, 2); French Circle (2).
- ESTHER KUNNES Thomson, Ga.
- IDA KUNNES Thomson, Ga.
- ROSALIA KUSIN Monroe, La.
Dramatic Club (2); Debating Club (2); French Circle
(1, 2).
- JANE LAMBERT New Orleans, La.
- JANE LEWTHER Dallas, Texas
- LELIA LEBLANC McComb, Miss.
- MIREILLE LEBRETON New Orleans, La.
Z N
Y. W. C. A. (2); French Circle (2); Glee Club (2).
- KATHLEEN LEVY Natchitoches, La.
X O
French Circle; Y. W. C. A.
- MARCELLE LEVERICH New Orleans, La.
A O H
French Circle (2).
- ELIZABETH LEWIS New Orleans, La.
H B Φ
French Circle (1); Substitute Editor of "Arcade";
Dramatic Club (1, 2).
- LOUISE LIVAUDAIS New Orleans, La.
X O
Y. W. C. A.; French Circle.
- LUCILLE LIVAUDAIS New Orleans, La.
X O
French Circle; Y. W. C. A.
- ANNA HELEN LOELIGER Staten Island, N. Y.
- ALICE LOGAN New Orleans, La.
- FLORA MCBRYDE New Orleans, La.
K A Θ
Dramatic Club (1, 2); Glee Club (1, 2); Y. W. C. A.
(1, 2).
- HELEN MCCAMPBELL Goliad, Texas.
A Δ H
Baylor College (1); Glee Club (2); Dramatic Club
(2, 3).
- MARGARET MCCLINTOCK Belgono, Miss.
- DOROTHY MCGRIFF Livingston, Ala.
- ALINE MACKENZIE New Orleans, La.
- M. MARKS New Orleans, La.
A E Φ
French Circle (1).
- ANNETTE MAHONEY New Orleans, La.
- BILLIE MCCOY New Orleans, La.
A O H
Dramatic Club (1, 2); Y. W. C. A. (1, 2); Basketball
(1); Varsity (1).
- DOROTHY MENGIS Monroe, La.
Z N
Y. W. C. A. (1, 2); French Circle (1, 2).
- ADA MOTT Oak Ridge, La.
A O H
Dramatic Club (2); Debating Club (2); Y. W. C. A.
(1, 2).
- MARY NORWOOD New Orleans, La.
- MILDRED OGDEN Hattiesburg, Miss.
- FLORENCE O'ROURKE New Orleans, La.
Φ M

JAMBALAYA

OVERTON, PEARCE, PERKINS
 POWELL, PRICE, RICHARDSON, ROACH
 ROGAN, ROLLINS, SAAL, SARACCO, SAUCIER
 SANCION, SANDMEYER, SCAFKERTY, SCOTT, SEIFERTH, SHAW
 SHEA, SIMPSON, SUMMERS, SVETMAN, THEOBALD, TROESCHER
 VEITH, VILFRE, WADSWORTH, WASSERMAN
 G. WATSON, M. WATSON, WEBB, WERLEIN, WHIPPLE
 A. WHITE, J. WILLIAMS, M. WILLIAMS, WILSON

SOPHOMORE CLASS

NEWCOMB COLLEGE

- CECIL OBERTON New Orleans, La.
 B Φ A
 French Circle (1, 2).
- MARY PATE Birmingham, Ala.
- CARRIE PEARCE New Orleans, La.
 T. N. C. U. (2); Y. W. C. A. (2).
- SADIE MAY PENDERGRAFT Vicksburg, Miss.
- MARIANNE PERKINS Batesville, Miss.
 Φ M
 Class Vice-President (2); Y. W. C. A. (2).
- ALICE POLLARD Greenwood, Miss.
- FLETA POWELL Port Arthur, Texas
 B Φ A
 Dramatic Club (2); Y. W. C. A. (1, 2); French Circle (2).
- JANE PRICE Gulfport, Miss.
 A O II
 Y. W. C. A. (1, 2), Treasurer (2); French Circle (1).
- ALLIE RHODES New Orleans, La.
- ALBA RICHARDSON New Orleans, La.
 II B Φ
 French Circle (1, 2); Glee Club (1, 2); Dramatic Club (1, 2).
- EUGENE RICHAUD Houma, La.
- ELEANOR ROACH Orange, Texas
 Volley Ball (1); Baseball (1); Varsity (1).
- ELEANOR ROBERTSON New Orleans, La.
- MARIE ROBERTSON Opelousas, La.
- ROSALIND ROGAN New Orleans, La.
 K K T
 Y. W. C. A. (1, 2), Cabinet (1); French Circle (1, 2); Dramatic Club (1, 2); Volley Ball Captain (1); Newcomb Basketball (1); Basketball (1); Hockey (1); Field Day (1); "Jambalaya" Representative (1); Secretary Student Body (2).
- REBECCA ROLLINS Gulfport, Miss.
 Y. W. C. A. (1, 2).
- PHYLLIS SAAL New Orleans, La.
 Dramatic Club (1, 2); French Circle (2).
- URSULA SANCTON New Orleans, La.
 A Δ II
 Dramatic Club (1); Y. W. C. A. (1).
- SYBIL SANDMEYER New Orleans, La.
 X Ω
 French Circle (1, 2); Y. W. C. A. (1, 2).
- CARLO SARACCO Shreveport, La.
 X Ω
 French Circle (1, 2); Y. W. C. A. (1, 2).
- LOUISE SCATTERTY New Orleans, La.
 Y. W. C. A. (2).
- CLARA MAE SAUCIER Pass Christian, Miss.
 Newcomb Ball (1); Volley Ball (1).
- LEBY SCHMIDT New Orleans, La.
- LUCILE SCOTT New Orleans, La.
 K K T
 French Circle (1, 2, 3); Y. W. C. A. (1, 2, 3).
- ROBERTA SEIFERTH Natchez, Miss.
 A E Φ
 Debating Club (1, 2); Debating Council (1, 2); Dramatic Club (1, 2); French Circle (1, 2); "Jambalaya" Representative (2); Jennie C. Nixon Debate (1); "Hullabaloo" Reporter (2).
- EDWINA SHAW New Orleans, La.
 K A O
- DORIS SHEA Lake Charles, La.
 A Δ II
- ODILE SIMPSON New Orleans, La.
 X Ω
 Mandolin-Guitar Club (1, 2); Y. W. C. A. (1, 2); President Sophomore Class (2); Newcomb Ball (1).
- VALERIE STAUSS New Orleans, La.
 Φ M
 Dramatic Club (1, 2); French Circle (1, 2).
- ELSA STORCK New Orleans, La.
- HELEN SUMMER Johnson City, Tenn.
 Φ M
 Y. W. C. A. (2).
- OLGA SWETMAN Biloxi, Miss.
 Y. W. C. A. (2).
- VIRGINIA THEOBALD Biloxi, Miss.
 Φ M
 Y. W. C. A. (1, 2).
- KATHERINE TODD New Orleans, La.
- MARGARET TROESCHER New Orleans, La.
 Z T A
 French Circle (1, 2); Y. W. C. A. (1, 2); Jennie C. Nixon Debating Club (1, 2).
- ALCENITH VEITH New Orleans, La.
 Dramatic Club (1, 2); Y. W. C. A. (1, 2).
- MATHILDE VILLERE New Orleans, La.
 Z Σ
 Dramatic Club (1, 2); Y. W. C. A. (1, 2); French Circle (1, 2).
- GLADYS VONAN New Orleans, La.
- ERMINIA WADSWORTH New Orleans, La.
 Z Σ
 Volley Ball (1); Debating Club (1, 2); Class Debating Team (1); French Circle (1, 2); Y. W. C. A. (1, 2); Dramatic Club (1, 2).
- HILDA WASSERMANN New Orleans, La.
 B Φ A
 French Circle (1, 2); Dramatic Club (1, 2); Debating Club (1, 2); Under-classman Committee (1, 2).
- GRACE WATSON Biloxi, Miss.
 Φ M
 Frosh Volley Ball (1); Frosh Hockey (1); Y. W. C. A. (1, 2).
- MARGARET WATSON Biloxi, Miss.
 Φ M
 Hockey (1); Basketball (1); Track (1); Swimming (1); Volley Ball (1).
- GWENDOLYN WEBB Shreveport, La.
 Z T A
 Dramatic Club (2); French Circle (1, 2); Y. W. C. A. (1, 2).
- ALICE WEIR New Orleans, La.
- HAZEL WELD Watertown, Conn.
- BETTY WERLEIN New Orleans, La.
 II B Φ
 Class President (1); Under-classman Commission (1); Student Council (1, 2); Y. W. C. A. (1, 2); Dramatic Club; Debating Club; Debating Council (1, 2); Alternate Jennie C. Nixon (1); Basketball (1); Newcomb Ball (1).
- JANE WHIPPLE Cinlaire, La.
 Φ M
 French Circle (1, 2).
- AUDREY WHITE Lecompte, La.
 A Δ II
 Debating Club (1, 2); Dramatic Club (1, 2); French Circle (2); Y. W. C. A. (2); Mandolin-Guitar Club (2).
- MARY LOUISE WILLIAMS Greenwood, Miss.
 Φ M
 Y. W. C. A. (1, 2); Glee Club.
- SARA JANE WILLIAMS Mer Rouge, La.
 A O II
- ELIZABETH WILSON New Orleans, La.
 K A O
 Y. W. C. A. (1, 2).
- RUTH WOLFF Shreveport, La.

JAMBALAYA

ADDISON, ANDERSON, ARANGO, BECK
 BENDER, BERGMAN, BRANNAN, BROWN, BURGUYNE
 BUTAUD, CADAJAL, CAMPBELL, CHARBONNET
 CHAUVIN, COPE, DANNA, DREZINSKI, COTTRELL
 CUCINOTTA, FERSITAND, GEHRELS, GERODETTI
 GLÄZER, GRANADE, GREFNF, HARRELL, HOLLINGSWORTH

SOPHOMORE CLASS

SCHOOL OF MEDICINE

- | | |
|---|--|
| WM. PIERCE ADDISON Shreveport, La.
Π K Φ, Φ X | HUGH BARPETTE COTTRELL Meridian, Miss.
Π K A, N Σ N |
| JULIUS ALEXANDER LaGrange, Texas | LOUIS CUCINOTTA Brooklyn, N. Y.
B M
Historian Sophomore Class Medicine. |
| LASSAR ALEXANDER LaGrange, Texas | PASCAL LAWRENCE DANNA New Orleans, La.
Inter-class Football, '27, '28; Scrub Football, '27. |
| JOE WEST ALLEN New Orleans, La.
A T Ω, Φ X | WM. HENRY DERAMUS Verbena, Ala.
K Σ, Φ X
Pathogens Club. |
| JAMES LOOMIS ANDERSON Lake Wales, Fla.
A K K | DAVID JACOB DREZINSKI New Orleans, La.
K N, Φ Δ E
Captain Varsity Basketball, '28, '29; Varsity Basketball, '26, '27-'27, '28. |
| ROGER J. ARANGO Havana Cuba (Primer Piso)
X Z X | PAUL REVERE ECKELS Temple, Texas
Θ K Ψ
Secretary. |
| MERRILL CAHILL BECK New Orleans, La.
N Σ N | THOMAS J. EDWARDS, JR. Chattahoochee, Fla.
N Σ N |
| NATHAN JUDSON BENDER Marshall, Texas
Σ E, Φ X
Inter-fraternity Basketball, '26; Inter-fraternity Tennis, '26, '27. | FRED ROBERT ERENFELD Minot, N. D. |
| SAMUEL BERGMAN Tampa, Fla.
Φ Δ E | BERNARD SHAW FEINBERG New York City, N. Y. |
| LAWRENCE DIXEN BERRYMAN, JR. Russellville, Ark.
Σ N, A K K
B.S., Arkansas. | JOHN A. B. FERSHTAND San Francisco, Cal.
X Σ N
A.E., Stanford University. |
| JACK B. BIRDWELL Shreveport, La.
Π K Φ, Φ X | RICHARD MANNING FLETCHER Ft. Myers, Fla.
Δ Σ Φ, Θ K Ψ
Inter-fraternity Basketball. |
| MAX BRANNAN Roanoke, Ala.
Π K Φ, Φ X | CHARLES OLIVER FREDERICK Covington, La.
Π K A, A K K
Inter-fraternity Basketball. |
| RALPH RAYMOND BRAUND Gary, Ind.
A X A, A K K | EDWARD ALFRED GALL Bronx, New York |
| LOUIS JUDSON BRISTOW, JR. New Orleans, La.
Σ X, Φ X | ELENOR L. GEHRELS Puntarenas, Costa Rica, C. A.
E.A., Baylor College, Batton, Texas |
| JOHN THOMAS BROWN Gatesville, Texas
A K K | ORLANDO F. GERODETTI San Antonio, Texas
Σ I |
| BIRT R. BURGOYNE Monroe, La.
Π K Φ, Φ X | HARRY GLAZER New Orleans, La.
T A I, Φ A K |
| PAUL CECIL BURNETT, JR. Tampa, Fla. | JOHN EDWIN GRANADE Statesboro, Ga.
Π K A, Φ X |
| RUSSELL STERLING BUTAUD Liberty, Texas
Σ Π, Φ X, Φ Φ | GILBERT BAMFORD GREENE Birmingham, Ala.
A T Ω, Φ X
Inter-fraternity Basketball; Class Football. |
| JAIME GONZALEZ CADAVAL Durango, Mex.
Σ I | JOSEPH PETER GUTIERREZ Cordoba, Mexico |
| STEPHEN ROY CAMPBELL New Orleans, La.
A K K
"Hullabaloo" Representative. | JAMES FRANKLIN HACKNEY Bynum, N. C. |
| CHAS. THOMSON CHAMBERLAIN, JR. Natchez, Miss.
Π K A, N Σ N | ANDROS SCOTT HAMILTON San Francisco, Cal.
K A, N Σ N |
| LOUIS SIDNEY CHARBONNETT, JR. New Orleans, La.
Π K A, N Σ N
White Elephant; Inter-fraternity Track (1, 2, 3); Inter-fraternity Basketball (1, 2, 3); Inter-class Football; Honor Council (4). | WILLIAM SPEARS HARRELL Ruston, La.
Σ N, Φ X |
| LOUIS EATON CHAUVIN Abbeville, La.
Φ P Σ | JOSIAH EDGAR HAYNESWORTH, JR. Alachua, Fla. |
| PAUL VERLANDER COLVIN Dubach, La.
Δ Σ Φ, Θ K Ψ
Pathogen. | ALVIN CLAUDE HOFFPAUR Estherwood, La.
Θ K N, A K K
"Jambalaya" Representative, '27, '28; Pathogens, '28. |
| REASON LOUIS COPE New Orleans, La.
X Z X | JESSE WILLIAM HOLLINGSWORTH Whigham, Ga.
A K K |

JAMBALAYA

HOPKINS, HOSEN, JACKA, JOHNSON
 KENT, LAMPERT, LANDRY, LILLY, MAUTERER
 MCCREARY, J. T. MOSLEY, K. T. MOSLEY, NICKERSON, OCHS
 OGDEN, OXFORD, PATRICK, RENKEN, RICKS
 ROELING, ROUSE, ROUTON, RYAN, SHANE
 SIMPSON, VELINSKY, WEILBAECHER, WEINSTEIN

SOPHOMORE CLASS

SCHOOL OF MEDICINE

- | | |
|--|---|
| <p>GEORGE SANDERS HOPKINS Slagle, La.
 <small>Π Κ Φ, Φ Χ</small>
 President Freshman Pharmacy, '25, '26; Glee Club,
 '25, '26.</p> <p>HARRIS HOSEN Laurel, Miss.
 <small>Φ Δ Ε</small>
 B.S., Virginia.</p> <p>EDWIN RUSSELL JACKA Jackson, Mich.
 <small>Φ Χ</small></p> <p>JOHN FELIX JENKINS, JR. Birmingham, Ala.
 <small>Κ Α, Φ Χ, Θ Χ Δ</small>
 B.S., Birmingham-Southern College</p> <p>CHAPMAN GORDON JOHNSON New Orleans, La.
 <small>Σ Α Ε</small>
 Golf Team, '26; Intra-mural Football, '27; Scrub Foot-
 ball, '28.</p> <p>WILMER GRIFFIN JONES Grand Cane, La.
 <small>Π Κ Φ, Φ Χ</small></p> <p>JULIAN JACOB KELLER Ensley, Ala.</p> <p>EARL HOLLAND KENT New Orleans, La.
 <small>Φ Ρ Σ</small></p> <p>RALPH LAMPERT Abodovka, Russia</p> <p>EDWIN LOUIS LANDRY Delcambre, La.</p> <p>JOHN TALIAFERRO LEWIS, JR. Tylertown, Miss.
 <small>Π Κ Α, Ν Σ Ν</small>
 B.S., Millsaps.</p> <p>GEORGE DUNLAP LILLY Fayetteville, N. C.
 <small>Φ Δ Θ, Ν Σ Ν</small></p> <p>JOEL J. McCOOK, JR. Dallas, Texas
 <small>Π Κ Α, Α Κ Κ</small></p> <p>PEGRAM LAZENBY McCREARY Monroeville, Ala.
 <small>Α Κ Κ</small>
 President Sophomore Class.</p> <p>JEAN BAPTISTE MARTIN, JR. Hahnville, La.</p> <p>OLIVER PATRICK MAUTERER New Orleans, La.
 <small>Φ Ρ Σ</small></p> <p>ALOIS EARLE MOORE Helena, Ark.
 <small>Δ Τ Δ, Ν Σ Ν, Φ Φ</small></p> <p>ROBERT C. McDOWELL Trout, La.
 <small>Σ Π, Α Κ Κ</small>
 Pathogens.</p> <p>JOHN THOMPSON MOSLEY Winnfield, La.
 <small>Φ Ρ Ν</small>
 B.A., Louisiana College; M.S., Louisiana State Uni-
 versity.</p> <p>JOHN MILLER MOSLEY, JR. Vicksburg, Miss.</p> <p>KIRK THORNTON MOSLEY Conway, Ark.
 <small>Χ Ζ Χ</small></p> <p>LUCIAN EVANS MYERS, JR. New Orleans, La.</p> <p>PAUL NICKERSON Siluria, Ala.
 <small>Α Κ Κ</small></p> <p>ISIDOR OCHS New York City, N. Y.
 B.S., College of City of New York.</p> | <p>HENRY DUPLESSIS OGDEN, JR. New Orleans, La.
 <small>Π Κ Φ, Ν Σ Ν</small>
 Oratorical and Debating Council, '26, '27; Tulane Dra-
 matic Guild, '26, '27, '28.</p> <p>THEODORE MELVIN OXFORD Dawson, Ga.
 <small>Θ Κ Ψ</small></p> <p>PAUL SAMPSON PARRINO New Orleans, La.</p> <p>WILLIAM WASHINGTON PATRICK, JR. Umatilla, Fla.
 <small>Σ Π, Α Κ Κ</small></p> <p>CLIFFORD PORTER POWELL Auburn, Ala.
 <small>Σ Ν, Θ Κ Ψ, Α Ε Δ</small>
 B.A., University of Alabama.</p> <p>THOMAS ROWE RAMSAY Laurel, Miss.
 <small>Α Τ Ω, Φ Χ</small></p> <p>PAUL WILLIAM RENKEN San Antonio, Texas
 <small>Σ Π, Θ Κ Ψ</small></p> <p>GLENN HALL RICKS Brady, Texas
 <small>Θ Κ Ψ</small></p> <p>JEANNE CECILE ROELING New Orleans, La.
 <small>Α Ν Ι</small>
 "Jambalaya" Reporter (2).</p> <p>HILLRIE KIRK ROUSE, JR. Poplarville, Miss.
 <small>Δ Σ Φ, Θ Κ Ψ</small></p> <p>WILLIAM MACK ROUTON, JR. Greenville, Ala.
 <small>Θ Κ Ψ</small></p> <p>ANDREW MORRIS RYAN San Francisco, Cal.</p> <p>CHARLES LADISLAS SAINT New Orleans, La.</p> <p>JOHN MOSES SARTIN Statesville, N. C.</p> <p>WILLIAM ARNOLD KENT SEALE Birmingham, Ala.
 <small>Π Κ Α, Α Κ Κ</small></p> <p>HUGH SHANE Marshall, Texas
 <small>Π Κ Φ, Φ Χ</small></p> <p>JOSEPH DUNBAR SHIELDS, JR. Natchez, Miss.
 <small>Ν Σ Ν</small></p> <p>THOMAS ROGE SIMPSON Meridian, Miss.
 <small>Σ Π, Φ Χ</small></p> <p>HARRY RALPH STALEY Kansas City, Mo.</p> <p>WILLIAM BOYD SUMMERS, JR. Hardin, Mo.</p> <p>MORRIS VELINSKY Shreveport, La.
 <small>Φ Δ Ε</small>
 B.S., Centenary College.</p> <p>ALBERT GAYDEN WARD Jackson, Miss.
 <small>Ν Σ Ν</small></p> <p>JOSEPH O. WEILBAECHER, JR. New Orleans, La.
 <small>Σ Α Ε</small>
 Scrub Football, '28 (4); Intra-mural Football, '27, '28;
 Inter-fraternity Basketball, '27, '28.</p> <p>LOUIS WEINSTEIN Bogalusa, La.</p> <p>JONATHAN RICHARD WILLIAMS Selma, Ala.
 <small>Κ Α, Φ Χ</small>
 B.S., Mercer University.</p> |
|--|---|

JAMBALAYA

ABERNATHY, ADAMS, ALFIERI, ALPHA, ANDERSON
 ANDRY, ANTOON, ARNOLD, BADGER, BAGBY, BAIRD
 BALDWIN, BELL, BELLONE, BLEDSOE, BODENHEIMER
 BRACKENBURY, BRIAN, BRIERRE, BRISTER, BRIZARD, BROCK,
 BURSCHI, CAINE, CENTANNI, CLEMENTS, CLEVELAND
 COHEN, COMER, COOKE, COSTA, COULSON, COX
 DEVLIN, DEVRON, DIETH, DINWIDDIE, EUSTIS
 FITZGERALD, FOLEY, GILLASPIE, GILLIE, GLOVER

SOPHOMORE CLASS

COLLEGE OF ARTS AND SCIENCES

- GEORGE GAINES ABERNATHY . . . Tallulah, La.
 $\Delta T \Delta$
 Freshman Football; Varsity Football.
- DANIEL MARVIN, ADAMS, JR. . . Panama City, Fla.
 $K \Sigma$
- TONY LOUIS ALFIERI . . . Dallas, Texas
- GRANVILLE ALPHA . . . New Orleans, La.
- HARRY NATHANIEL ANDERS . . . Winnsboro, La.
- VICTOR GORDON ANDERSON . . . Hammond, La.
 $K \Sigma$
 President Sophomore Arts and Science Class (2); Varsity Football (2); Honor Council (2); Y. M. C. A. (1, 2); Freshman Football; Inter-class Activities (1, 2).
- ALLAIN CHARLES ANDRY, JR. . . New Orleans, La.
 $\Delta T \Delta$
 "Jambalaya" Representative (2); Inter-fraternity Basketball (1).
- EDWARD JOSEPH ANTOON . . . Greenwood, Miss.
 Secretary and Treasurer of Dormitory Club.
- CLINTON HERBERT ARNOLD . . . Port Arthur, Texas
 $K \Sigma$
- GEORGE FRANKLIN BAGBY . . . New Orleans, La.
 Secretary-Treasurer of Glendy Burke; Secretary of Y. M. C. A.; Cabinet Advisor Freshman "Y" Club.
- A. BADGER . . . New Orleans, La.
- HOUSTON KEIM BAIRD . . . Dyersburg, Tenn.
- ROBERT BRUCE BALDWIN . . . New Orleans, La.
 $\Delta K E$
 President of Freshman Arts and Science Class, '27, '28; Tug-of-war (1).
- WILLIAM ALEXANDER BELL, JR. . . New Orleans, La.
 $\Delta K E$
 Philomathean Society; "Hullabaloo" Contributor (1, 2); Assistant Athletic Editor of "Jambalaya" (2); Glendy Burke (1, 2).
- CHRISTOPHER FRANCIS BELLONE . . . New Orleans, La.
 Vice-President (1).
- CLARENCE ALVIN BISHOP . . . New Orleans, La.
- JAMES GRAY BLEDSOE . . . Abilene, Texas
 Dramatic Club; Glendy Burke.
- LOUIS MOISE BODENHEIMER . . . New Orleans, La.
 $Z B T$
- WAYNE A. BRACKENBURY . . . Saginaw, Mich.
 $\Phi \Delta \Theta$
 Freshman Football.
- DONALD REYNAUD BRIAN . . . New Orleans, La.
 $\Pi K A$
- HUGH HARDING BRISTER . . . New Orleans, La.
 $\Delta T \Delta$
 Glee Club (1, 2); White Elephants.
- JOSEPH LAWRENCE BRIZARD . . . Shamrock, Fla.
 Glee Club (1, 2).
- MARION E. BRIERRE . . . New Orleans, La.
 $\Delta \Sigma \Phi$
- GEORGE EDWARD BURCH, JR. . . Edgard, La.
 $B M$
- MILTON LEE BROCK . . . Magnolia, Miss.
 $\Sigma \Pi$
 13 Club.
- ANSEL MARION CAINE, JR. . . New Orleans, La.
 $\Phi K \Sigma$
 Intra-mural Basketball (2).
 Director of Tulane's Latin-American Society.
- LEE-RUSSELL B. CENTANNI . . . New Orleans, La.
- MERIT DEWITT CLEMENTS, JR. . . Birmingham, Ala.
 $A X A$
- LEONARD CAPLAN . . . Alexandria, La.
- ASHBY DUBOSE CLEVELAND, JR. . . New Orleans, La.
 $A T \Omega$
- LAZAR IRA COHEN . . . Jackson, Miss.
 $Z B T$
 Tulane Band.
 Dramatic Guild; Historian for Glendy Burke.
- DAVID COMER BAINE, III . . . New Orleans, La.
 Dramatic Guild; Historian for Glendy Burke.
- PAUL SAUNDERS COK . . . Hernando, Miss.
 $\Delta K E$
 Glee Club.
- JACOB LOUIS COSTA . . . New Orleans, La.
 $A \Phi$
 "Hullabaloo" Staff (2, 3).
- WALTER H. COULSON . . . Monroe, La.
- WILLIAM ERVIN COX, JR. . . Robinsonville, Miss.
 $\Phi K \Sigma$
 Philomathean Society; Y. M. C. A. Cabinet.
- VIVIAN KYSER COX . . . Selma, Ala.
- DANIEL JOSEPH DEVLIN, JR. . . New Orleans, La.
 $\Delta K E$
 Glee Club.
- GUSTAVE PIERRE DEVRON . . . New Orleans, La.
 Chairman Freshman Oratorical Council, '27, '28.
- EMILE HUSSY DIETH . . . New Orleans, La.
 International Relations Club; Y. M. C. A.
- GEORGE SUMMEY DINWIDDIE . . . New Orleans, La.
 $\Phi \Delta \Theta$
 Varsity Tennis (2).
- CARTWRIGHT EUSTIS, III . . . New Orleans, La.
 $K A$
 Wrestling; Scrub Football.
- MYRON HAROLD FALK . . . New Orleans, La.
- CHARLES PAYNE FENNER, JR. . . New Orleans, La.
 $K A$
- JOSEPH VINCENT FERGUSON . . . New Orleans, La.
 $\Sigma A E$
 Intra-mural Football; Inter-class Football.
- JAMES FLOCD FITZGERAID . . . Vicksburg, Miss.
 $\Phi \Delta \Theta$
 Inter-fraternity Baseball.
- DUDLEY CHAS. FOLEY, JR. . . New Orleans, La.
 Property Man of Tulane Band.
- ROBERT WOODWARD GASTON, JR. . . New Orleans, La.
- WILLIAM GEORGE GAUDET . . . New Orleans, La.
- JOHN MICHAEL GENOVESE . . . New Orleans, La.
- PHILIP GENSLE . . . Ft. Stanton, N. M.
- DOMINICK JOHN GERACI . . . New Orleans, La.
- DAVID HEAUCKE GERON . . . Madison, Wis.
 $\Phi \Delta \Theta$
- CHARLES ARION GILLASPIE . . . New Orleans, La.
- JAMES PORTER GILLASPIE . . . New Orleans, La.
- JAMES HILL GILLIS . . . New Orleans, La.
 $A T \Omega$
 Wrestling Team (2); Inter-class Football (2); Tug-of-War (1); Philomatheans (3).
- JOHN ARMAND GLOVER . . . New Orleans, La.
 $\Phi \Delta \Theta$
- LEONARD GREENBURG . . . South Gulfport, Fla.

JAMBALAYA

GREGORY, HANDLIN, HARING, HARPER, HELVESTON
 HENDERSON, HIGGINBACHAM, HINDELANG, HOLLAND, HOPKINS, HULSEY
 HURT, HYMAN, ITALIANO, JAMES, JOHNSON
 KANE, KEITH, KEMP, KENDALL, KENNON, KING
 KITREDGE, KNIGHT, KONRAD, KOTTWITZ, KRISTMAN
 DE LAUREL, LEAKE, LEVEL, LEVY, LIEBMAN, LIGHT
 LISOTTA, LITTLE, LONG, LUNDY, LURIE
 MACHLIN, MAGFE, MANGUM, MARCELLO, MARKS

SOPHOMORE CLASS

COLLEGE OF ARTS AND SCIENCES

- | | |
|---|--|
| <p>JOSEPH ANTHONY GREGORY, JR. . . . Tampa, Fla.
 JOS. VAN BUREN GRESHAM, JR. . . . New Orleans, La.
 GEORGE WOLFIN GRUBER New Orleans, La.
 VINCENT WILLIAM GUY, JR. . . . New Orleans, La.
 WALTER WILLIAM HAAR New Orleans, La.
 RALPH BLOCK HAMILTON Wynne, Ark.
 JOSEPH KING HANDLIN New Orleans, La.
 FRANK ALBERT HARING Piermont on Hudson, N. Y.
 ROBERT EARL HARPER New Orleans, La.
 GEORGE EARLE HARVESON Lake Charles, La.
 ROBERT LOYS HELVESTON Gulfport, Miss.
 JAMES MORRIS HIGGINBOTHAM Bowling Green, Mo.
 ΣX
 Freshman Basketball (1); Inter-fraternity Basketball (1); Intra-mural Football (1); Intra-mural Basketball (2).
 FLOYD MICHAEL HINDELANG McDonoughville, La.
 ROBERT GUERARD HUGHES New Orleans, La.
 MARION J. HULSEY, JR. Tampa, Fla.
 $\Phi K \Sigma$
 TYLER MARSHALL HURT, JR. . . . New Orleans, La.
 "Jambalaya" Representative (1); Freshman Basketball; "Hullabaloo" Campus Editor (2); International Club (2); "Jambalaya" (2).
 STANFORD LEONARD HYMAN New Orleans, La.
 $\Sigma Z B T$
 Carnot Debate (1); Freshman Debating Team (1).
 JOHN CLARK HENDERSON Houston, Texas
 $\Phi \Lambda \Theta$
 Inter-fraternity Basketball.
 JACK HOLLAND Shreveport, La.
 $\Delta K E$
 Freshman Football (1); Wrestling (1); Varsity Football (2).
 RALPH HOPKINS, JR. New Orleans, La.
 $K A$
 ANTHONY JOSEPH ITALIANO New Orleans, La.
 EUCLID ARNOLD ISBELL Albertville, Ala.
 PHILIP EDGERTON JAMES New Orleans, La.
 $B \Phi H$
 Vice-President; Captain Freshman Basketball (1); Inter-fraternity Basketball (1, 2); Honor Board (2); Class Basketball (1, 2).
 PERCIVAL RANDOLPH JOHNSON New Orleans, La.
 $\Phi K \Sigma$
 HARNETT THOMAS KANE New Orleans, La.
 Assistant Feature Editor "Hullabaloo," '27, '28; Feature Editor "Hullabaloo," '28, '29; Editor "Tulane Summer Student"; International Club; First Alternate Carnot Debate, '27; Philomathean Club; Associate Editor of "Handbook."
 HENRY CLINTON KEITH, JR. New Orleans, La.
 $\Phi K \Sigma$
 Inter-fraternity Basketball; Freshman Basketball.
 ROBERT CHRISTIE KEMP Baton Rouge, La.
 $K A$
 LANE CARTER KENDALL New Orleans, La.
 Y. M. C. A. (1), Cabinet (2); Glendy Burke (1, 2); Class Football (1); Scrub Football (2); Freshman "Y" Club (1).
 PAUL ATHERTON KENNON Kentwood, La.
 $K \Sigma$
 Freshman Football; Freshman Track; Varsity Track (2).</p> | <p>GEORGE STAFFORD KERR Baton Rouge, La.
 STANHOPE HALL KING, JR. New Orleans, La.
 ROY WILLIAM KIRCHBERG New Orleans, La.
 WILLOUGHBY EATON KITFREDGE Napoleonville, La.
 $\Delta T \Delta$
 NATHANIEL B. KNIGHT, JR. . . . McDonoughville, La.
 $\Lambda \Sigma \Phi$
 Freshman Track.
 GEORGE ERNEST KONRAD New Orleans, La.
 $B M$
 CHAS. JOSEPH KOTTWITZ New Orleans, La.
 $Z B T$
 HERMAN BERNARD KRISTMAN Belmar, N. J.
 $\Sigma A M$
 Wrestling Team.
 JOSEPH KULJIS Biloxi, Miss.
 HENRY ANDREW LA ROCCA New Orleans, La.
 HUGH THOMAS DE LAUKEAL Broussard, La.
 $K \Sigma$
 Varsity Track (2).
 LADISLAS LAZARO, JR. Washington, La.
 HUNTER COLLINS LEAKE, II New Orleans, La.
 ΣX
 Class Football (1); Inter-fraternity Basketball; White Elephants.
 PIERRE ANTONIN LELONG, III New Orleans, La.
 ΣX
 White Elephants, '27; Alcee Fortier Prize, '27.
 EDWARD DIEFENTHAL LEVY New Orleans, La.
 $\Sigma A M$
 LUCIUS P. LEEVEE Innis P. O., La.
 CLAUDE DONOVAN LIEBMAN New Orleans, La.
 $\Delta K E$
 WILLIAM MONTGOMERY LIGHT San Antonio, Texas
 $B O H$
 PHILIP LISOTTA Monroe, La.
 JOHN PATTERSON LITTLE New Orleans, La.
 $\Sigma A E$
 Class Football (1).
 STANLEY ERNEST LOEB New Orleans, La.
 TROY FRANK LONG Okemah, Okla.
 $H K A$
 THOMAS HORACE LOWRY, JR. Winnsboro, La.
 EPHRIAM LUBRITZ New Orleans, La.
 LOUIS ALEXANDER LUNDY, JR. Ocean Springs, Miss.
 Frosh Football, '27; Frosh Basketball, '28.
 WALTER ALBERT LURIE New Orleans, La.
 $Z B T$
 Carnot Debate Tryouts.
 JOHN GALBREATH MCCOSKEY New Orleans, La.
 $\Delta K E$
 Freshman Football; Varsity Football Squad; Inter-fraternity Track; Freshman Track; Track Squad.
 EDWARD LARNED MCGEHEE, JR. Hammond, La.
 IRVING MACHLIN Brooklyn, N. Y.
 MYRTUS ARTHUR MANGUM Castor, La.
 DOYLE C. MAGEE Franklinton, La.
 LUKE MARCELLO De Ridder, La.
 $K K \Psi$
 NEY JULES MARKS Napoleonville, La.</p> |
|---|--|

JAMBALAYA

MARTINEZ, MASON, McCLOSKEY, MENDOZA, MENGE
 MICHEL, MILLICAN, MILLICON, MOISE, MONROE, MALONEY
 MORRISON, NEWMAN, ODOM, O'KELLEY, CARRILLIA
 PARSONS, PEARSON, ROBERTS, ROSENBERG, SAMUELS, SANTANGELO
 SCIRO, SCOTT, SEARCY, SEGAL, SHAPIRO
 SHEEREN, SNELL, SUTTER, TITCHE, THORPE, THOMPSON
 TUBERVILLE, VALES, VENNARD, WALLS, WEBB
 WETHERELL, WHATLEY, WHEELER, WOODS, YOKUM

SOPHOMORE CLASS

COLLEGE OF ARTS AND SCIENCES

- FRANCIS PAUL MARTINEZ . . . New Orleans, La.
 $\Phi K \Sigma$
 Freshman Football.
- LARKIN KEITH MASON . . . Fairhope, Ala.
 $\Sigma \Pi$
- JOSEPH JAMES MASSONY . . . Waterproof, La.
- CARL CLIFFORD MENDOZA . . . Jeanerette, La.
 ΣE
 Freshman Football, '27.
- JOHN HENRY MENGE, JR. . . New Orleans, La.
 $\Delta K E$
 Freshman Football, '27; Scrub Football, '28; Secretary and Treasurer Freshman Class; Secretary and Treasurer Sophomore Class.
- WILLIAM GEORGE MERIWETHER . . . Flomaton, Ala.
- LAWRENCE CONROY MICHEL . . . New Orleans, La.
- ALPHEUS OVERTON MILLER . . . San Angelo, Texas
- ARTHUR NORBERT MILLET, . . . Dallas, Texas
- HALLIE CLIFTON MILLICAN . . . Baton Rouge, La.
- R. L. MILLIGAN, JR. . . Montgomery, Ala.
 ΘX
- JAMES SAMUEL MIMS . . . Minden, La.
 $\Pi K \Phi$
- HAROLD ALEXANDER MOISE, JR. . . New Orleans, La.
 ΣX
 Winner of White Elephant (1); Inter-fraternity Basketball (1).
- JOHN HARRY MONROE . . . New Orleans, La.
 $\Delta K E$
 Freshman Football; Scrub Football.
- CHAS. MORONEY . . . New Orleans, La.
- JAMES H. MORRISON . . . Hammond, La.
 $\Delta T \Delta$
- LEONCE DOLHONDE NEWMAN . . . Independence, La.
 $\Delta \Sigma \Phi$
 Band, '27.
- JOHN GRAHAM NORRIS . . . Choudrant, La.
- GARROLD HARRY NUNDESTER . . . Decatur, Ala.
- WILLIAM HAMER O'KELLEY . . . New Orleans, La.
 $\Delta T \Delta$
- GUY LEROY ODOM . . . Harvey, La.
- ALEJANDRO CARRILLO, JR. . . Sonora, Mex.
 Director of Tulane's Latin-American Society.
- HUGH E. PARSONS . . . Tampa, Fla.
 $\Pi K \Phi$
- RALPH E. PEARSON . . . Vicksburg, Miss.
 Glendy Burke Delegate to Oratorical and Debating Council (2).
- LOYD THOMAS ROBERTS . . . Stigler, Okla.
 $\Delta \Sigma \Phi$
 Football.
- GEORGE ANDRE ROLFS . . . Metairie, La.
- ABRAM CHARLES ROSENBERG . . . New Orleans, La.
 $Z B T$
- LOYD JULIAN SAMUEL . . . New Orleans, La.
- GEORGE EDWIN SAMUELS . . . Appleby, Texas
- JOHN JOSEPH SCHIRO, . . . New Orleans, La.
- JOSEPH DOMENICO SCOLARO . . . Tampa, Fla.
- ANTHONY J. SANTANGELO . . . New Orleans, La.
- DAN BEVILLE SEARCY . . . Lewisville, Ark.
 $\Pi K A$
- ROBERT SEGAL . . . New Orleans, La.
 $K N, K K \Psi$
 Inter-fraternity Basketball.
- MARIUS JOSEPH SHEEREN . . . New Orleans, La.
- SIDNEY SIZELER . . . New Orleans, La.
- HUGH CLAYTON SNELL . . . New Orleans, La.
- GEORGE STAHLER, JR. . . New Orleans, La.
- MARX STERBCOW . . . New Orleans, La.
- LELAND WOOTEN STONE . . . Helena, Ark.
- RUDOLPH PETER STRITZINGER . . . New Orleans, La.
- C. J. SCOTT . . . Birmingham, Ala.
- DAVID M. SHAFIRO . . . Mobile, Ala.
- CLIFFORD S. SUTTER . . . New Orleans, La.
 $B \Theta \Pi$
- JOSEPH JOHN TAMBURO . . . New Orleans, La.
- JAMES PAUL THARP . . . New Orleans, La.
 $A T \Omega$
 Scrub Football; Basketball; Track.
- HUME ANTHONY THOMASON . . . New Orleans, La.
- LEON LAZARUS TITCHE . . . Monroe, La.
- ASHBY FABIAN TRAHAN . . . New Orleans, La.
- JOHN TURBERVILLE . . . Century, Fla.
 ΣN
- EDWARD VALES . . . Yucatan, Mex.
 $B M$
- WILLIAM OGDEN VENNARD . . . New Orleans, La.
 $K A$
- DENZIL WARREN WAITS . . . Atlanta, Ga.
- BENJAMIN TAYLOR WALDO, JR. . . New Orleans, La.
 $\Sigma A E$
 Scrub Football (2, 3); Glee Club (2, 3).
- EDNARD TRIST WALDO . . . New Orleans, La.
- JOHN LEWIS WALLS . . . Baton Rouge, La.
 $\Delta \Sigma \Phi, K \Psi$
 Varsity Football, '26, '27, '28; Captain Freshman Team, '25; President Pharmacy Class, '25.
- JAMES SAMUEL WEBB, JR. . . New Orleans, La.
 $\Pi K \Phi$
- MELVIN HOWARD WEATHERILL . . . Vinton, La.
 $\Sigma A E$
- HUGH WALKER WHATLEY, JR. . . Rayville, La.
 $\Delta K E$
 Freshman Football, '27; Freshman Track, '27; Varsity Football, '28.
- CHARLES JACOB WHEELER, JR. . . New Orleans, La.
- R. B. WILLIAMS . . . New Orleans, La.
 $K A$
- JOHN JOSEPH WINBERRY, JR. . . New Orleans, La.
- THOMAS BAXTER WOODS, JR. . . Headland, Ala.
 $\Pi K \Phi$
- JULES AUGUST YOKUM . . . Ponchatoula, La.
 $\Sigma A E$
 Freshman Football; Freshman Basketball; Varsity Squad Football.

JAMBALAYA

BISSO, BREEN, BRUNE, BURVANT
 BUTZKE, CARMOUCHE, CASSAGNE, CODE, CRETET
 DAVIS, DAVIESON, DENNERY, DRANE
 ERICKSON, EVANS, FIRTH, FLOWER
 GARCIA, GILMER, HEYDEN, JASTRAM, JOYNER
 KEENAN, LEVERT, LEWIS, MACDONALD

SOPHOMORE CLASS

COLLEGE OF ENGINEERING

- | | |
|--|---|
| CARLOS JOSEPH DEARMAS . . . Bay St. Louis, Miss. | CLAUDE EDGAR DOLHONDE . . . Independence, La. |
| JEROME CLAUDIUS BAEHR . . . New Orleans, La. | GEORGE C. DRANE . . . New Orleans, La.
Σ X |
| ARTHUR PETER BAUDIER . . . New Orleans, La. | PETER JAMES ERICKSON, JR. . . New Orleans, La.
Cosmopolitan Club (1, 2); Freshman Bouncer. |
| LOUIS BIERHORST . . . New Orleans, La. | L. R. EVANS, JR. . . Jefferson Parish, La.
Secretary Cosmopolitan Club. |
| ALEXANDER BISSO, JR. . . New Orleans, La.
Δ Σ Φ
President of Sophomore Engineers; Scrub Football. | SCOTT FLOWER, JR. . . Trinidad, Colo.
Σ A E, K K Ψ |
| EDWARD NICHOLAS BREEN . . . New Orleans, La.
Φ K Σ | A. T. FIRTH, JR. . . Holly Bluff, Miss.
Tulane Band. |
| KARL JOSEPH BRODTMAN . . . New Orleans, La. | ENRIQUE HERNANDEZ GARCIA . Brownsville, Texas
Σ I |
| LAWRENCE CLAUDE BRUNE . . . New Orleans, La. | JOHN STONE GENTILICH . . . New Orleans, La. |
| EARL GUERRANT BRYDON . . . New Orleans, La. | EDWARD H. GESSNER . . . New Orleans, La.
Φ Δ Θ |
| URBAIN JOSEPH BURVANT . . . New Orleans, La.
Δ Σ Φ
Secretary Sophomore Engineering Class; Freshman Basketball. | Class President A. and S. (2); White Elephants (1);
Class Wrestling (1, 2); Varsity Wrestling (1, 2). |
| FREDERICK GEORGE BUTZKE . . . Jackson, Miss.
Σ E | WILLIAM CARMOUCHE GILMER . . Shreveport, La.
A T Ω |
| JOHN KENT BOYD . . . New Orleans, La.
Σ N | JOSEPH ELIAS GUIDRY, JR. . . New Orleans, La. |
| WILLIAM ARCHINARD CAHILL . . . New Orleans, La. | HENRY TARDY HART . . . New Orleans, La. |
| WILLIAM JETER CARMOUCHE . . . Crowley, La.
Architectural Society | OLIVER WILLIAM HEYDEN . . . New Orleans, La.
Tulane Band (1, 2); Freshman Bouncer. |
| GLEN LAWRENCE CARTER . . . New Orleans, La. | JAMES SANDER JANSSEN . . . New Orleans, La. |
| CHAS. E. CASSAGNE, JR. . . New Orleans, La.
Π Π
Freshman Bouncer. | ADOLPH EMILE JASTRAM . . . New Orleans, La.
B Θ Π
President Engineering (1); Vice-President Engineering
(2); Architectural Society; 13 Club; Captain Frosh
Football; Frosh Track; Varsity Football; Baseball. |
| MARCUS JOACHIM CHALONA . . . New Orleans, La. | WALTHALL ROBERTSON JOYNER . . . Dallas, Texas
Δ T Δ
Inter-fraternity Basketball (2, 3). |
| AUBREY GEORGE CODE . . . New Orleans, La.
Freshman Bouncer. | WALTER COOK KEENAN, JR. . . New Orleans, La.
B Θ Π
"Janubalaya" Representative (2); Intra-mural Foot-
ball (1); Tug-of-War; Architectural Society; B. O. |
| MARCEL EMILE CRETJET, JR. . . New Orleans, La.
Vice-President of 1927 "Y" Club. | ANDREW JOSEPH KERSTENS . . . New Orleans, La. |
| EARL OSCAR DAILEY . . . New Orleans, La. | SIDNEY FRANCIS LEWIS, III . . . New Orleans, La.
Φ K Σ |
| CHARLES LINCOLN DAVIS, JR. . . New Orleans, La. | MARY FREEMAN LOEB . . . New Orleans, La. |
| EDWARD EVERETT DAVISON . . . New Orleans, La.
A Φ | JOHN B. LEVERT . . . New Orleans, La.
A T Ω |
| ALVYN JOSEPH DAY . . . New Orleans, La. | GERARDO (y SOLIS) LOPEZ . . . Vera Cruz, Mex. |
| HERBERT FOWLER DEBUYS . . . New Orleans, La.
B Θ Π
Inter-fraternity Track (1, 2); Intra-mural Football
(1, 2); Freshman Football. | FRANK MACDONALD . . . New Orleans, La.
A Φ
Freshman Basketball. |
| THEODORE DENNERY . . . New Orleans, La.
Z B T | |
| THEODORE JOSEPH DITTMAR . . McDonoghville, La. | |

JAMBALAYA

MAXWELL, McCARROLL, METZGER, A. MILLER
 C. MILLER, O'MEARA, PHILLIPS, PEIRCE, PIESCH
 PRICE, PROUET, REMANJON, RICCINTI
 ROBERT, SABATHIER, SCHONBERG, SILVERSTEIN
 SOUCHON, STAYER, STERN, G. STURBS, K. STUBBS
 GESSNEM, WAGNER, WILSON, ZIEGLER

SOPHOMORE CLASS

COLLEGE OF ENGINEERING

- | | |
|--|--|
| MURVAN MORRIS MAXWELL . . . New Orleans, La.
Architectural Society (2). | FULBERT JEAN SABATHIER . . . New Orleans, La.
Δ Φ
Freshman Bouncer. |
| EUGENE MIXSON MCCARROLL . . . New Orleans, La.
Δ T Δ
Frosh Football, '23; Varsity Football, '27; Class President, '26; Vice-President, '27; Pan-Hellenic (2, 3). | IRVIN HENRY SCHONBERG Covington, La. |
| GEORGE METCALFE, JR. Metcalf, Miss. | RICHARD MONROE SHAW New Orleans, La. |
| JOHN JOSEPH METZGER, JR. New Orleans, La. | EDWARD BENJAMIN SILVERSTEIN . New Orleans, La.
Z B T |
| ALBERTA ANNA MILLER New Orleans, La.
"Jambalaya" Representative (1). | JOSEPH ALFRED SNYDER, JR. Biloxi, Miss. |
| CLARK O. MILLER New Orleans, La.
Σ E, K K Ψ
A X E Chemistry Award; Inter-fraternity Tennis (1). | HARRY VINCENT SOUCHON New Orleans, La.
Δ K E |
| JENS CHRISTIAN NEILSEN, JR. New Orleans, La. | EDGAR STAYER New Orleans, La.
A X Σ
Band; Wrestling Team. |
| CHAS. L. MARONEY New Orleans, La. | BERNARD HAROLD STERN New Orleans, La.
Z B T |
| JOHN P. O'MEARA New Orleans, La.
Freshman Track. | GUY PALMER STUBBS, JR. Monroe, La.
Δ K E |
| CARROLL J. PEIRCE New Orleans, La. | WILLIAM KING STUBBS. Monroe, La.
Δ K E
Glee Club (2). |
| RALPH MOUNTJOY PERSELL Natchez, Miss. | E. SEVERANCE STANLEY Kendsha, Wis. |
| CARL ROBERT PIESCH New Orleans, La.
Freshman Bouncer. | HUBBELL FARLEY VINCENT New Orleans, La. |
| JOHN HENRY PHILLIPS, JR. New Orleans, La. | RICHARD ERWIN WAGNER New Orleans, La.
Freshman Bouncer. |
| DANIEL DANA PRICE Marrero, La.
Freshman and Sophomore Football Game; Intra-mural Football; Freshman Track; Freshman Bouncer. | HENRY F. WEHRMANN, JR. New Orleans, La. |
| RAYMOND C. PROUET New Orleans, La.
Freshman Bouncer. | MACKEY WOOD WHITE Live Oak, Fla. |
| ARTHUR DEROALDES REMANJON . New Orleans, La. | WILLIAM FRANCISCO WILLIAMS . New Orleans, La. |
| ITALO WILLIAM RICCIUTI New Orleans, La.
Wrestling (2); Aero Club (1, 2); Intra-mural Football (1); Freshman Bouncer (2). | SAMUEL WILSON, JR. New Orleans, La. |
| JAMES M. ROBERT New Orleans, La.
H K A | MALCOLM F. ZIEGLER New Orleans, La.
Δ T Δ
Inter-fraternity Basketball; Intra-mural Football. |

JAMBALAYA

BAKER, A. BROWN, BUSCH, CLAVERIE, CRAIS
 DIETRICH, ESHLEMAN, FOURNIER, COLLEGLY, HODGES, HOLBROOK
 JOHNSON, JUDEN, LAMAR, LOTA, LYMAN, MASSEY
 MCCANCE, MCNAIR, MIAZZA, MICHAL, O'KELLEY, POOL
 POTTER, REDLAUER, J. READ, M. READ, REEL, RAY
 SHAW, SMITHSON, STEWART, THIBAUT, TOMLINSON, YOUNGS

SOPHOMORE CLASS

COLLEGE OF COMMERCE

- | | |
|---|--|
| <p>CECEL MARION ARNOLD Hattiesburg, Miss.
 MORRIS McCLUER BAKER Ocean Springs, Miss.
 Δ Σ Φ
 WILLIS BURTON BANKER Lake Charles, La.
 Δ K E
 RICHARD NEELY BARBER, JR. . . . Waynesville, N. C.
 JAMES RICKETTS BIGGAR, JR. . . . New Orleans, La.
 FRANK ALDIS BREWER Alexandria, La.
 ALBERT E. BROWN New Orleans, La.
 HERMAN M. BUSCH Sulphur, La.
 Σ A E
 Glee Club.
 OMAR HAMILTON CHEER, JR. . . . New Orleans, La.
 HENRY ROSENBERG CRAIS New Orleans, La.
 Secretary and Treasurer Sophomore Class.
 LAURENCE RICHARD DEBUYS, JR. . . . New Orleans, La.
 NORMAN EDWARD DIETRICH New Orleans, La.
 Δ Σ Φ
 B. F. ESHLEMAN New Orleans, La.
 Σ X
 Inter-fraternity Basketball, '28, '29; Intra-mural
 Basketball, '29; Assistant Basketball Manager, '29.
 ALEXANDER FOSTER FOURNIER, JR. . . . New Orleans, La.
 H K A
 Vice-President Class (2); White Elephants; Inter-frater-
 nity Basketball; Inter-fraternity Track.
 R. B. GALLEGLY, JR. New Orleans, La.
 H K A
 Tng-of-War; Inter-fraternity (Basketball); Inter-frater-
 nity Track.
 LEON GOLDBERG New Orleans, La.
 ROY CLIFFORD HODGES Port Arthur, Texas
 Σ E
 Glee Club; Advertising Club.
 ROLAND JOSEPH HOFFMAN New Orleans, La.
 WARUM HOLBROOK New Orleans, La.
 Φ K Σ
 Inter-fraternity Basketball, '27.
 ALEC JOHNSON New Orleans, La.
 Δ K E
 JOHN R. JUDEN, III New Orleans, La.
 B Θ II
 (MISS) MARGUERITE LAMAR New Orleans, La.
 VICTOR LOTA New Orleans, La.
 HARRIS LYMAN New Orleans, La.
 K A
 ELMER MARSH McCANCE Pine Bluff, Ark.
 Φ Δ Θ
 Varsity Football (1).
 JULIUS EDWIN McNAIR, Jr Lumberton, Miss.
 K A
 "Jambalaya" Representative (2); Glee Club.</p> | <p>JACK JOSEPH MARGOLIN New Orleans, La.
 FRANCIS MARTIN New Orleans, La.
 LAWRENCE WILLIAM MARTIN New Orleans, La.
 A. ELMER MASSEY, JR. New Orleans, La.
 A T Ω
 Freshman Basketball; Sophomore Basketball; Sopho-
 more Football; Varsity Football, '28; White Elephants;
 Pan-Hellenic Council.
 GERALD JOSEPH MIAZZA New Orleans, La.
 Σ N
 ERNEST MICKAL New Orleans, La.
 LUCIEN DEBUYS O'KELLEY New Orleans, La.
 Δ T Δ
 White Elephants.
 WILLIAM GUILLEMET POOL New Orleans, La.
 K A
 White Elephants.
 HOMER REEVES POTTER Lake Charles, La.
 Σ N
 ARTHUR GEORGE RADLAUER New Orleans, La.
 Σ A M
 JAMES BENJAMIN READ Gulfport, Miss.
 A T Ω
 13 Club (1).
 MALLORY JOHN READ New Orleans, La.
 Cabinet Member Y. M. C. A.; Assistant Circulation
 Manager "Hullabaloo."
 JEROME V. REEL New Orleans, La.
 Δ Σ Φ
 SAMUEL GEORGE REISER New Orleans, La.
 CLYDE RUSSELL ROSS Pioneer, La.
 VICTOR LEANDER ROY, JR. Natchitoches, La.
 K Σ
 WILLIAM HALES SCOTT New Orleans, La.
 MORGAN LANGFORD SHAW New Orleans, La.
 K A
 White Elephants (1); Assistant Football Manager (2);
 Glee Club (2); Intra-mural Football (1, 2).
 (MISS) EDITH LEAH SHPALL New Orleans, La.
 HOMER VIRGIL SMITHSON, II New Orleans, La.
 Δ Σ Φ
 Tng-of-War (2); Inter-fraternity Tennis (2); Fresh-
 man Vice-President (2); "Y" Club Secretary (1);
 "Hullabaloo" Staff (2); "Y" Handbook Assistant Man-
 ager (2); Y. M. C. A. (1, 2, 3).
 FRANK B. STEWART New Orleans, La.
 Φ Δ Θ
 PIERRE LEONCE THIBAUT, JR. . . . New Orleans, La.
 Φ Δ Θ
 PAUL GILLESPIE TOMLINSON New Orleans, La.
 RONALD WILSON WISE Flint, Mich.
 FREDERIC ALLEN YOUNGS New Orleans, La.
 Σ N
 Inter-fraternity Basketball, '29; Sophomore Class
 President, '29.</p> |
|---|--|

JAMBALAYA

FRESHMEN

JAMBALAYA

AARONS, R. ALLEN, L. ALLEN, ARNDT
 BACHER, BAIDEN, BARTON, BREARD, BREWER
 BROWN, BRUNS, BUTLER, CAMBIAS, CARROLL
 CARTER, CAULKINS, CHILDRESS, CLARK, E. CLEVELAND, F. CLEVELAND
 CLINE, COBB, COKER, COLE, COLEMAN, COLON
 COPELAND, COQUILLE, COVINGTON, COYLE, CRESPO, CULBERTSON
 DAFOE, DAVIS, DILES, DINWIDDIE, DOHAN
 COURS, DOWNING, DUQUESNAY, DUSENBERRY

FRESHMAN CLASS

NEWCOMB COLLEGE

- CECILIA AARONS Shelby, Miss.
 MARJORIE ABBOTT New Orleans, La.
 ROSALIE ALLEN New Orleans, La.
 Dramatic Club (1); Y. W. C. A. (1).
 RUTH ALLEN New Orleans, La.
 Φ M
 THEODORA ANDERSON Tulsa, Okla.
 HILDA ARNDT New Orleans, La.
 Dramatic Club (1); Y. W. C. A. (1).
 LILLIAN BACHER New Orleans, La.
 B Φ A
 Y. W. C. A. (1).
 MARGARET BAIDEN New Orleans, La.
 Y. W. C. A. (1).
 MARCHA BANKS Dumas, Ark.
 REBECCA BARTON Napoleonville, La.
 Π B Φ
 Y. W. C. A. (1); Dramatic Club.
 MARY BELLE BASS New Orleans, La.
 ALICE BLACKLOCK New Orleans, La.
 ALBERTA BOKER Ponchatoula, La.
 MILDRED BOUDREAU Donner, La.
 MARGARET BOVARD New Orleans, La.
 A O II
 Y. W. C. A. (1); French Circle (1).
 ANNIE LAURIE BREARD Monroe, La.
 A Δ II
 French Circle (1).
 CAROLYN BREWER Alexandria, La.
 A O II
 Y. W. C. A. (1).
 VIRGINIA BROWN Little Rock, Ark.
 A Δ II
 Dramatic Club (1).
 SARAH BROWE Jackson, La.
 ADRIENNE BRUNO New Orleans, La.
 Y. W. C. A. (1); French Circle (1).
 AMELIE BUCHMANN New Orleans, La.
 Dramatic Club (1).
 LOUISE BUTLER New Hope, Ala.
 Z T A
 Y. W. C. A. (1); French Circle (1).
 WINIFRED CAMBIAS New Orleans, La.
 Z Σ
 Y. W. C. A. (1); French Circle (1).
 ELEANOR CARROLL New Orleans, La.
 B Φ A
 Y. W. C. A.
 VIVIAN CARTER CARTER New Orleans, La.
 A Δ II
 Dramatic Club (1); French Circle (1); Y. W. C. A. (1).
 CORA CARTER Atlanta, Ga.
 HENRIETTE CAULKINS Chattanooga, Tenn.
 X Ω
 French Circle (1); Y. W. C. A. (1).
 EVELYN CHILDRESS Amite, La.
 Z Σ
 French Circle (1); Y. W. C. A. (1).
 ELIZABETH CLARKE Monroe, La.
 A O II
 Y. W. C. A. (1).
 ESTHER CLEVELAND New Orleans, La.
 K K Γ
 French Circle (1); Y. W. C. A. (1).
 FRANCES CLEVELAND New Orleans, La.
 Π B Φ
 French Circle (1); Y. W. C. A. (1).
 LARA LOUISE CLINE Lake Charles, La.
 A Δ II
 Glee Club (1); Dramatic Club (1); Y. W. C. A. (1);
 French Circle (1).
 KATHERINE COBB Fort Smith, Ark.
 K A Θ
 French Circle (1); Y. W. C. A. (1).
 DOROTHY MAY COCKERHAM Portland, Ark
 FLORENCE COKER Yazoo City, Miss.
 Φ M
 Y. W. C. A. (1).
 CHRISTINE COLE Newbern, Tenn.
 Z T A
 Glee Club (2); French Circle (1).
 WILLIE FRANCES COLEMAN Dadds ville, Miss.
 Φ M
 Y. W. C. A. (1); Glee Club (1).
 MYRTLE COLON Gibsland, La.
 A Δ II
 Y. W. C. A. (1).
 IRENE COOPER Laurel, Miss.
 K K Γ
 PAOLA COPELAND Fort Myers, Fla.
 Y. W. C. A. (1); French Circle (1).
 RUTH COQUILLE New Orleans, La.
 A Δ II
 Dramatic Club (1).
 GERALDINE COUTURIER New Orleans, La.
 HELEN COVINGTON Hazelhurst, Miss.
 Φ M
 Y. W. C. A. (1); French Circle (1).
 FLORENCE COYLE New Orleans, La.
 B Φ A
 Glee Club (1); Dramatic Club (1).
 YVONNE CRESPO New Orleans, La.
 Z Σ
 Y. W. C. A. (1); French Club (1); Dramatic Club (1).
 MARY E. CULBERTSON Brazil, Ind.
 K K Γ
 HELEN DAFOE New Orleans, La.
 Z T A
 ANNA DANIELS New Orleans, La.
 MARY ELIZABETH DAVENPORT New Orleans, La.
 LEONIE DAVIS New Orleans, La.
 A F Φ
 French Circle (1).
 MARY DEEN New Orleans, La.
 L'LOUISE DIAL McGehee, Ark
 Glee Club (1).
 MARY DINWIDDIE New Orleans, La.
 K K Γ
 Y. W. C. A. (1); French Circle (1).
 ANNA JANE DOHAN New Orleans, La.
 X Ω
 Y. W. C. A. (1); French Circle (1).
 LOUISE DONOVAN New Orleans, La.
 LUCILLE DOURS New Orleans, La.
 Z T A
 Dramatic Club (1); Y. W. C. A. (1).
 NANCY DOWNING Atlanta, Ga.
 Φ M
 Y. W. C. A. (1); French Circle (1).
 DORCAS J. DUSENBURY New Orleans, La.
 K A Θ
 Y. W. C. A. (1).

JAMBALAYA

EATON, ERVIN, ESKRIGGE, EVANS
 FARRELL, FELTUS, FERGUSON, FOLSE, FOURNET
 FOX, FRANTZ, FREEMAN, FURLOW, GAUDET, GENELLA
 GILLASPIE, GILICAN, GOODMAN, GRESHAM, GRUN, GRUNDMANN
 HAAS, HAGEDORN, HAGGARD, HANCOCK, HARTLEY, HARVEY
 HAYWARD, HEALD, HERO, HILL, HOFF, HOLLINGSWORTH
 HOVEY-KING, IVENS, JACKSON, D. JOHNSON, W. JOHNSON
 J. JOHNSON, D. JONES, E. JONES, S. D. JONES

FRESHMAN CLASS

NEWCOMB COLLEGE

- | | |
|---|--|
| MARY ALICE EATON New Orleans, La.
A O H
Y. W. C. A. (1). | CAMILLE HAGEDORN LaGrange, Ga.
A E Φ
Glee Club (1); French Circle (1). |
| BERNICE EDWARDS Ponchatoula, La. | JESSIE W. HAGGARD New Orleans, La.
Z V
Y. W. C. A. (1); French Circle (1). |
| DORRIS ERVIN St. Louis, Mo.
X Ω
Y. W. C. A. (1); French Circle (1). | ANNA ELIZABETH HANCOCK Cartersville, Ga.
X Ω
Dramatic Club (1); French Circle (1). |
| WINIFRED ESKRIGGE New Orleans, La.
H B Φ
Chapel (1); Glee Club (1). | ELSIE J. HARTLEY New Orleans, La.
Z X
Y. W. C. A. (1); French Circle (1); Dramatic Club (1). |
| ALICE ELIZABETH EVANS New Orleans, La.
A Δ H
Y. W. C. A. (1); French Circle (1). | EDITH HARVEY New Orleans, La.
H B Φ
Y. W. C. A. (1); French Circle (1). |
| MARY E. FARRELL New Orleans, La.
Φ M | EULALIE B. HARVEY New Orleans, La. |
| FLORENCE FERGUSON Monroe, La.
H B Φ
Y. W. C. A. (1); French Circle (1). | HELENE HAYWARD New Orleans, La. |
| CLARA FITZENREITER Lake Charles, La. | CAROLYN WADE HEAD Troy, Ala. |
| HENRIETTA W. FOLSE Bastrop, La.
A O H
Debating Club (1); Dramatic Club. | MARY HEALD Jackson, Miss.
Φ M
Y. W. C. A. (1). |
| GLADYS FELTUS New Orleans, La. | AUDRY HEINTZ New Orleans, La. |
| JANE BRANSON FOX Columbus, Ga.
K K Γ
Y. W. C. A. (1); French Circle (1). | LAURA HERO New Orleans, La.
French Circle (1). |
| JUANITA FOURNET New Orleans, La.
B Φ A
Dramatic Club (1); Glee Club (1). | DOROTHY HILL Canton, Miss.
X Ω
Glee Club (1). |
| EDNA LOUISE FRANTZ New Orleans, La.
Glee Club (1); Y. W. C. A. (1). | ALICE HOFF San Antonio, Texas
Z Σ
Y. W. C. A. (1). |
| ROSA FREEMAN New Orleans, La.
X Ω
Y. W. C. A. (1); French Circle (1). | SHIRLEY HOLLINGSWORTH New Orleans, La.
X Ω
Y. W. C. A. (1); French Circle (1). |
| MILLY FRY Memphis, Tenn. | RITA HOVEY KING New Orleans, La.
A O H
Debating (1); Y. W. C. A. (1); French Circle (1). |
| HELEN ELIZABETH FURLOW Brookhaven, Miss.
Glee Club (1). | LOIS G. IRWIN New Orleans, La. |
| MARIE CELESTE GAUDET New Orleans, La.
Dramatic Club (1); French Circle (1); Y. W. C. A. (1).
A O H
Y. W. C. A. (1); French Circle (1). | FRANCES IVENS New Orleans, La.
K K Γ
Dramatic Club (1); French Circle (1); Y. W. C. A. (1). |
| NORMA ANNE GENELIA New Orleans, La.
Y. W. C. A. (1). | MAY IVY New Orleans, La. |
| HELEN E. GILLASPIE New Orleans, La.
B Φ A
Dramatic Club (1); French Circle (1). | MARY CATHERINE JACKSON Hammond, La. |
| LUCILLE V. GILICAN New Orleans, La.
K K Γ | DOROTHY C. JOHNSON New Orleans, La.
H B Φ
Y. W. C. A. (1); French Circle (1). |
| AGNES E. GOODMAN Arcola, La.
Dramatic Club; Y. W. C. A. | ELEANOR JANE JOHNSON Waveland, Miss. |
| AMA GRAY Augusta, Ga. | EVA S. JOHNSON New Orleans, La.
X Ω
Y. W. C. A. (1); French Circle (1). |
| MARY JEANNETTE GRESHAM Indianola, Miss.
Φ M | CLARA ELIZABETH JONES Petersburg, Va.
A O H
Glee Club (1); Y. W. C. A. (1). |
| ALBERTA GRUN New Orleans, La.
Dramatic Club (1); French Circle (1); Y. W. C. A. (1). | DOROTHY M. JONES Hannibal, Mo.
K A O
Y. W. C. A.; Cercle Francais. |
| DOROTHY GRUNDMAN New Orleans, La.
B Φ A
Dramatic Club (1). | SARA DEAN JONES Albany, Ga.
X Ω
Y. W. C. A. (1); French Circle (1). |
| MURIEL F. HAAS New Orleans, La. | RAY L. JOURNSAY Houston, Texas |

JAMBALAYA

KEENAN, KETCHUM, KRAUSS, KREEGER
 LANASA, LANGERM, LAZARD, LINDNER, LIVAUDAIS
 E. LYMAN, M. LYMAN, MACKIE, MAGRUDER, MATTHEWS, MARKS
 MARX, MARQUEZ, MCCLATCHEY, MCCOY, MCGHEE, MCKEE
 MENDOZA, E. MEYER, S. MEYER, MORRIS, MORTON
 NORRIS, BACKER, PALMER, PHARR, PIERSON, PITARD
 OETERSIBM, RAINOLD, POWELL, PRICE, REED
 REEVES, REMANJON, RHODES, RICHARDSON

FRESHMAN CLASS

NEWCOMB COLLEGE

ANITA KEENAN New Orleans, La. Π Β Φ Y. W. C. A. (1); French Circle (1).	KATHERINE MINUET Napoleonville, La.
ETHEL E. KETCHAM New Orleans, La. Κ Κ Γ Y. W. C. A. (1); French Circle (1).	ELISE L. MEYER Magnolia, Miss.
RUTH KLEINPETER Donner, La.	SHONNETTE WEIL MEYER New Orleans, La.
BABETTE KRAUSS Monroe, La. Dramatic Club (1); French Circle (1).	BEATRICE MEYERS New Orleans, La.
ADELE R. KREH New Orleans, La.	EDNA E. MORRIS Birmingham, Ala. Φ Μ Y. W. C. A. (1); French Circle (1).
FRANCES KREEGER New Orleans, La. Β Φ Α Dramatic Club (1); Y. W. C. A. (1).	ROSE MOSS MORRIS New Orleans, La.
GEORGIANA LANGERMAN New Orleans, La. Dramatic Club (1); Y. W. C. A. (1); French Circle (1).	MARY KATHERINE MORTON New Orleans, La. Χ Ω Y. W. C. A. (1); Glee Club; Circle Français.
ZINA F. LANASA New Orleans, La. Y. W. C. A. (1).	BERTHA M. MOSS Lake Charles, La. Χ Ω Glee Club (1); Dramatic Club (1); Y. W. C. A. (1); French Circle (1).
ALICE LAWSON Galveston, Texas Κ Κ Γ Y. W. C. A. (1).	EDITH N. NORRIS New Orleans, La. Κ Κ Γ Dramatic Club (1); Glee Club (1); French Circle (1); Y. W. C. A. (1).
LILLIAN LAZARD New Orleans, La. Α Ε Φ French Circle (1).	MAMIE V. PACKER Alexandria, La. Α Ο Η Y. W. C. A. (1).
KATHRYN LINDNER Atlanta, Ga. Κ Α Θ	VIRGINIA LEE OWEN Whitecastle, La.
EULALIE LIVAUDAIS New Orleans, La. Κ Κ Γ	WINIFRED PALMER New Orleans, La. Β Φ Α Glee Club (1); Y. W. C. A. (1).
ELLEN M. LYMAN New Orleans, La. Y. W. C. A. (1); French Circle (1).	VIOLET PETERSON New Orleans, La. Ζ Τ Α Dramatic Club (1); French Circle (1); Y. W. C. A. (1).
MARY CHANDLER LYMAN New Orleans, La. Κ Α Θ	INES PITARD New Orleans, La. Φ Μ
ADOLYN McCLATCHEY Atlanta, Ga. Κ Α Θ	JANE PHARR Olivier, La. Κ Κ Γ
BILLIE McCOY New Orleans, La.	ELIZABETH PIERSON New Orleans, La. Κ Κ Γ
ELISE H. McGEHEE New Orleans, La. Κ Κ Γ	MILDRED PORTEOUS New Orleans, La. Χ Ω Y. W. C. A. (1); French Circle (1).
MARY FRANCES MCKEE San Antonio, Texas Κ Α Θ	LOUISE POWELL Canton, Miss. Κ Α Θ Y. W. C. A. (1); Glee Club (1).
FAY JULIA MACKIE New Orleans, La. Κ Α Θ	MARY FRANCES PRICE Gulfport, Miss. Α Ο Η Glee Club; Y. W. C. A.
EVELYN W. MAGRUDER New Orleans, La. Α Ο Η	OLGAE DU QUESNAY New Orleans, La. Κ Α Θ
PAULINE A. MALLITZ New Orleans, La.	SALLY REED New Orleans, La. Κ Κ Γ
MATHILDE C. MARKS New Orleans, La.	LENORA REEVES Franklin, La. Y. W. C. A. (1).
RUTH LOUISE MARKS New Orleans, La. Mandolin-Guitar Club (1).	LOUISE REMANJON New Orleans, La. Α Δ Η Y. W. C. A. (1); French Circle (1).
LEAH AMELIE MARQUEZ New Orleans, La.	PHOEBE DE REYNA New Orleans, La.
EMILIE MARTIN New Orleans, La.	MARY RHODES New Orleans, La. Κ Κ Γ French Circle (1); Y. W. C. A. (1).
DOROTHY E. MARX New Orleans, La.	MADIELIN RICHARDSON New Orleans, La.
GLADYS M. MATHEWS Andalusia, Ala. Α Δ Η Y. W. C. A. (1); French Circle (1).	
RUTH B. MENDOZA Yukon, Okla.	

JAMBALAYA

ROGAN, SAYMAN, SCHIRO, SHANNON
 SIMON, SKELLY, SMITH, SPENCER, SPIVY
 STEINER, STINNETTE, ST. MARTIN, SWANTON, TALTAVULL, TANNENBAUM
 TORREY, TRUE, TUCKER, VAN WINKLE, VILLERE
 VOMBERG, WADDILL, WALLACE, WALKER, WALTON, WARE
 WATKINS, WATT, WEDDINGTON, WEILENMANN, WEILL, WEINSTEIN
 WEXLER, WHEELER, WHITTINGTON, J. WILSON, O. WILSON
 WITHERS, WRIGHT, WURZLOW, YANDELL

FRESHMAN CLASS

NEWCOMB COLLEGE

- MARY BELLE ROGAN New Orleans, La.
 K K F
 Y. W. C. A. (1); French Circle (1).
- MARIE RODRIQUEZ New Orleans, La.
- MADELIN RICHARDSON New Orleans, La.
 Z Σ
 Dramatic Club (1); French Circle (1); Y. W. C. A. (1).
- ALMA ROWAN New Orleans, La.
 A Δ II
 Y. W. C. A. (1).
- HENRIETTA SALLES New Orleans, La.
- AUDREY FAY SAYMAN Alexandria, La.
 A Δ II
 Debating Club (1); Dramatic Club (1); Glee Club (1);
 Y. W. C. A. (1); M. G. C. (1).
- JOSIE SCHIRO New Orleans, La.
 Dramatic Club (1); Y. W. C. A. (1).
- LILAH SCHWING New Orleans, La.
- FRANCES SHANNON Macon, Miss.
 K A Θ
 Y. W. C. A. (1).
- HILDA C. SIMON Alexandria, La.
 A E Φ
- HELEN SKELLY New Orleans, La.
 Dramatic Club (1).
- BEATRICE SMITH Bay St. Louis, Miss.
- FRANCES SMITH Fort Smith, Ark.
 K A Θ
 French Circle (1); Y. W. C. A. (1).
- JESSE SOPER Greenville, Miss.
- ANNIE LAURIE SPENCER Strong, Ark.
 Debating Club (1); Dramatic Club (1).
- ANN SPIVY Bonham, Texas
 II B Φ
 Y. W. C. A. (1); French Circle (1).
- RHEA ST. MARTIN Houma, La.
 A Δ II
 Y. W. C. A.; French Circle; Dramatic Club.
- MILDRED STEAHLE Westwego, La.
- CHARLOTTE STEINER New Orleans, La.
 A Δ II
 Y. W. C. A. (1); French Circle (1).
- PHYLLIS STERN Montgomery, Ala.
 A E Φ
- IRBY STINETTE Bay City, Texas
 Y. W. C. A. (1).
- MARGARET STOVALL Picayune, Miss.
- HELEN SUMMERS Johnson City, Tenn.
- BEVERLY SWANTON New Orleans, La.
 Y. W. C. A. (1); French Circle (1).
- JANE MARGARET TALTAVULL Biloxi, Miss.
 Y. W. C. A. (1).
- RACHEL TANNENBAUM New Orleans, La.
 A E Φ
 French Circle (1).
- SHIRLEY TEUNISSON New Orleans, La.
- LUCILLE TORREY Spring Hill, Ala.
- MARIE LOUISE TRUE New Orleans, La.
 A Δ II
 Y. W. C. A. (1).
- MARGARET TUCKER New Orleans, La.
 X Ω
 Dramatic Club (1); Glee Club (1); Y. W. C. A. (1).
- FRANCES VAN WINKLE Salt Lake City, Utah
 K A Θ
 Y. W. C. A. (1).
- ELIZABETH VILLERE New Orleans, La.
 II B Φ
 Y. W. C. A. (1); French Circle (1).
- DOROTHY VIX New Orleans, La.
- CAROLYN VOMBERG New Orleans, La.
- MARTHA WADDILL Albany, Ga.
 X Ω
 Y. W. C. A. (1); French Circle (1).
- DOROTHY WALKER New Orleans, La.
 II B Φ
 French Circle (1); Y. W. C. A. (1).
- MARGARET WALLACE New Orleans, La.
 II B Φ
 Y. W. C. A. (1); French Circle (1).
- BEVERLY WALTON New Orleans, La.
 A O II
 Y. W. C. A. (1).
- FRANCES WARE Bonham, Texas
 Glee Club (1); Y. W. C. A. (1).
- WINIFRED WASHBURN Monroe, La.
- HELEN WATKINS Hattiesburg, Miss.
 Z T A
 Y. W. C. A. (1); French Circle (1).
- ROSALIE WATT Hot Springs, Ark.
 X Ω
 Y. W. C. A. (1).
- BESS WEDDINGTON New Orleans, La.
 Φ M
- SARAH WEIL Corpus Christi, Texas
- ALINE WEILL New Orleans, La.
 Glee Club (1); French Circle (1); Y. W. C. A. (1).
- CORA WEILENMAN Leland, Miss.
 A O II
 Glee Club (1).
- FLORA WEINSTEIN Greensboro, Ala.
 French Circle (1).
- KATHERYN WESTBROOK New Orleans, La.
- FANNY WEXLER Monroe, La.
 A E Φ
- SARAH WHEELER Charlotte, N. C.
 A Δ II
 Y. W. C. A. (1); French Circle (1).
- DOROTHY WHITTINGTON Natchez, Miss.
- MARY WHITE Gulfport, Miss.
- HELEN WILSON New Orleans, La.
 X Ω
 Dramatic Club (1); French Circle (1); Y. W. C. A. (1).
- OLIVETTE WILSON Amite, La.
 A Δ II
 Y. W. C. A. (1); French Circle (1).
- ELIZABETH WITHERS Memphis, Tenn.
 K A Θ
 Dramatic Club (1); French Circle (1); Y. W. C. A. (1).
- FANNIE BELLE WOODCOCK Hot Springs, Ark.
 II B Φ
 Y. W. C. A. (1).
- DOROTHY WRIGHT New Orleans, La.
 Z Σ
 Dramatic Club (1); Y. W. C. A. (1); French Circle (1).
- SIDNEY WURZLOW Houma, La.
 A Δ II
 French Circle (1); Mandolin-Guitar Club; Y. W. C. A.
 (1).
- DOROTHY YANDELL New Orleans, La.
 Z T A

JAMBALAYA

ATRIA, BEATY, BRIERRE, BUCK, CAIRNS, COUNTISS
 COYLE, CRAPITTO, D'ANTONI, DUNLAP, ECCLES
 FARISH, FERRY, FILIPPONE, FISHER, GUIDRY
 HAMILTON, HERTZOG, JENNINGS, KAHN, KELLEY
 KENNEDY, LANASA, LEHMBERG, LEVY, LINDSEY
 LOWE, MARTIN, MATTHEWS, MEYER, MILLER, MINTZ

FRESHMAN CLASS SCHOOL OF MEDICINE

- ALBERT MOSES ABRAMSON Lafayette, La.
NICHOLAS FRED ATRIA West Orange, N. J.
X Z X
A.B., Washington and Lee University
- SAMUEL LAWRENCE BALOFKY Brooklyn, N. Y.
ANTHONY JOSEPH BARRANCO Birmingham, Ala.
STANFORD WENTWORTH BEATY Selma, La.
K A. Θ K Ψ
A.B., Louisiana College.
- ROBERT ESTES BLOUNT Bassfield, Miss.
Π K A. N Σ N
- JOSEPH THEODORE BRIERRE New Orleans, La.
Δ Σ Φ. A K K
- JAMES HENRY BOLES McMinnville, Tenn.
RICHARD LEONCE BUCK Houma, La.
B M, A K K
- JAMES EDWARD BUFF Casar, N. C.
ADRIAN BENNETT CAIRNS Houston, Texas
Θ K Ψ
- THOMAS FRANK CARBREY New Orleans, La.
MICHEL JOSEPH CARUSO New Orleans, La.
GERARD EDWARD CHRISTIE Pensacola, Fla.
JOHN MELTON COTTON Altus, Okla.
EUGENE HENDRIX COUNTISS Grenada, Miss.
K Σ, Φ X
- ELDA SCOTT COYLE Spring Hill, La.
Φ P Σ
Honor Council, '28, '29; Band, '27, '28; Band, '28, '29.
- LOUIS ANTHONY CRAPITTO Houston, Texas
JOSEPH STEVEN D'ANTONI New Orleans, La.
LUCIOUS LAMAR DAVIDGE Durant, Okla.
MICHAEL ELLIS DEBAKEY Lake Charles, La.
B M, K K Ψ
Band (1, 2, 3).
- ANTONIO F. DEL VALLE San Francisco, Cal.
BEATRICE GALLAHER DUNLAP Nashville, Tenn.
B M
- THOMAS THERON EARLE Greenville, S. C.
CLAUDE GRAHAM ECCLES Mobile, Ala.
Φ P Σ
Honorary Council.
- JACK BENNETT EIDELBERG San Antonio, Texas
JOHN WITHERSPOON ERVIN Morgantod, N. C.
CLARENCE GLADIN FARISH Grove Hill, Ala.
A K K
- THOMAS JEFFERSON FATHERREE, JR. Meridian, Miss.
JAMES ADOLPH FERRY Riderwood, Ala.
Π K A. A K K
- JOHN MARION FILIPPONE Houston, Texas
WILLIE GODWIN FISHER Lake Charles, La.
Σ A E
Freshman Football (1); Scrub Football (2).
- CLIFTON BOYKIN FLINN Hernando, Miss.
MANUEL MORALES GARCIA Frontera, Tabasco, Mex.
JEROME FRANK GIARRATANO New Orleans, La.
WILLIAM HOWARD GILLENTINE Fort Myers, Fla.
GRACE ARABELL GOLDSMITH St. Paul, Minn.
JAMES LUGER GOUAUX Houma, La.
COURTLAND PRENTICE GRAY, JR. Monroe, La.
- JOEL BOYD GRAY New Orleans, La.
ASHTON THOMAS GRIFFIN Goldsboro, N. C.
EDWIN ROBICHAUX GUIDRY Grand Bay, Ala.
A K K
- AURELIUS COLEMAN HAGOOD Brewton, Ala.
CARLOS ROBERT HAMILTON Waco, Texas
Δ Σ Φ, Θ K Ψ
- INA MORRIS HARPER Ruston, La.
JOHN DEEVER HENDERSON Morristown, Tenn.
AMBROSE JOHN HERTZOG Derry, La.
K A, N Σ N
- HARRY HUGER HOUSTON, JR. Mobile, Ala.
ADOLPHUS YOUNG JENNINGS Abilene, Texas
Θ K Ψ
- EDWIN STEWART KAGY New Orleans, La.
KENNETH MYDER KAHN New Orleans, La.
Z B T, B M
Fencing.
- CLYDE ARTHUR KELLEY Houston, Texas
Θ K Ψ
- CHARLES BARRETT KENNEDY Aberdeen, S. D.
N Σ N
- GEORGE SAM KHOURY Shreveport, La.
HENRY ALLEN KING, JR. New Iberia, La.
SAUL BERNARD KLEIN San Antonio, Texas
HARRY KORETZKY New Orleans, La.
PHILIP PAUL LABRUYERE, JR. Marrero, La.
MATTHEW JAMES LANASA New Orleans, Ala.
Glee Club (3); Band (3); Intra-mural Football (3).
- CHARLES EDWARD LEHMBERG, JR. Columbus, Miss.
K Σ, Φ X
- LORIS KATTEN LEVY St. Joseph, La.
Z B T, Φ Δ E
- SAM LIBERTO Shreveport, La.
CHARLES SEDBERRY LISLES Forest, Miss.
RALPH HOWARD LINDSEY Albertville, Ala.
Σ E, Θ K Ψ
- WILLIAM CATLETT LITTELL Opelousas, La.
THOMAS ELTON LOWE Houston, Texas
Θ K Ψ
- MERCER GENIN LYNCH New Orleans, La.
B Θ Π
- JOHN GILKESON McCLURE St. Petersburg, Fla.
JAMES WILLARD McMURRAY Bartow, Fla.
DONION RANDOLPH MARTIN Wendell, N. C.
X Z X
B.S., North Carolina.
- GOLDA LEONARD MARTIN Wendell, N. C.
OSLER FLINT MATTHEWS, JR. Urania, La.
K Σ, Φ X
- FRANKLIN HERVEY MAURY Mobile, Ala.
HARRY MEYER Brookhaven, Miss.
Z B T
Band (2, 3); Inter-fraternity Basketball (1, 2).
- R. FRANK MILLER Welsh, La.
Π K A, A K K
B.A., Vanderbilt University.
- SAMUEL MINTZ Houston, Texas
Φ A K

JAMBALAYA

MOORE, MURPHY, NELSON, ODOM, PRIETO, PYBURN
 RINAMAN, RIVENBARK, ROBICHAUX, ROBINSON, SALERNO
 SAVANT, SCHMIDT, SCHULZE, SELLERS
 SHAPIRO, SICA, SWEIG, SLIPAKOFF, SORKIN
 SPARER, STAFFORD, TATUM, TEDDER, THOMPSON
 TOMBLIN, DEL VALLE, WAIL, WARD, WHITE, WILLIAMS

FRESHMAN CLASS

SCHOOL OF MEDICINE

- | | |
|--|--|
| <p>ERNEST VIC MOORE Boiling Springs, N. C.
O K Ψ</p> <p>ALTON LAUNCELOT MURPHY Brewton, Ala.
A K K</p> <p>JOSEPH WALTER NEAL, JR. . . . Walnut Grove, N. C.</p> <p>WILLIS JORET NELSON, JR. . . . New Orleans, La.
O K Ψ</p> <p>CHARLES BROWN ODOM Harvey, La.
O K Ψ</p> <p>Freshman Basketball; Tug-of-War; Sophomore Basketball.</p> <p>ABRAHAM HAROLD PERMAN New York City, N. Y.</p> <p>PHILIP JOSEPH POLLACK Saratoga Spring, N. Y.</p> <p>JOSEPH ODESS PREJEAN Abbeville, La.</p> <p>A. (y ELETA) PRIETO Panama City, Panama
Σ I</p> <p>Intra-mural Football (2); Cosmopolitan Club.</p> <p>HIRAM CULPEPPER PYBURN Ruston, La.
Σ N, Φ X</p> <p>GROVER DEWITT RACKLEY Magnolia, N. C.</p> <p>WILLIAM WALTON RAINER, III Selma, Ala.</p> <p>JAMES RINAMAN Miami, Fla.
Φ X</p> <p>WILLIAM CAREY RIVENBARK Haynesville, La.
B Θ H, N Σ X</p> <p>B.S., Wake Forest College.</p> <p>EUGENE BISSELL ROBICHAUX Excelsior Springs, Mo.
H K Φ, Φ X</p> <p>GEORGE WILLIS ROBINSON Shreveport, La.
Σ N, Φ X</p> <p>Inter-fraternity Basketball (3); Inter-fraternity Track (3); Student Academic Coach (3); Time Honorary Pre-Medical Fraternity; Candidate for B.A. from Centenary College.</p> <p>JOSEPH PETER SALERNO Houston, Texas</p> <p>DREW ADOLPH SAVANT Ville Platte, La.
Σ E, Φ X</p> <p>Inter-fraternity Tennis (1, 2); Inter-fraternity Basketball (1); Dramatic Club (2).</p> <p>HARRY JOHNSON SCHMIDT New Orleans, La.
Φ P Σ</p> <p>EUNICE ANASTASIA SCHNYDER New Orleans, La.</p> <p>ELMER FLENT SCHULZE Shiner, Texas
O K Ψ</p> <p>WILLIAM THOMAS SELLERS McCullough, Ala.
A K K</p> <p>MORRIS SHAPIRO Alexandria, La.</p> <p>FRANK ANTHONY SICA New York City, N. Y.</p> | <p>WILLIAM STACY SILER, JR. . . . Beaumont, Texas</p> <p>WILLIAM SHEWEN SLAUGHTER, JR. . . . Baker, La.
Σ II, Φ X</p> <p>LEON SLIPAKOFF New Orleans, La.
Φ A K</p> <p>SAMSON ZELIG SORKIN Shreveport, La.
Φ A K</p> <p>JOHN ENNIS SORRELLS Hodge, La.</p> <p>PHINEAS JACK SPARER Brooklyn, N. Y.
Φ A K</p> <p>FRANK PETER SPOTO Tampa, Fla.</p> <p>NELDA FAYE STAFFORD Denham Springs, La.</p> <p>GUSTAV MAXIM STEINBACH New York City, N. Y.</p> <p>CARL WHITE STROUD Monroe, La.</p> <p>DAVID CLARK SWEARINGEN Shreveport, La.</p> <p>JOSEPH SWEIG New Orleans, La.
Φ A K, B M
Band.</p> <p>SHERARD AUSTIN TATUM Dubach, La.
Δ Σ Φ, Θ K Ψ</p> <p>President of Freshman Medical Class; Honor Councilman; Inter-fraternity Basketball and Track.</p> <p>JAMES WILLIAMS TEDDER Sumrall, Miss.
N Σ X</p> <p>LORENZ TEER Hall Summit, La.</p> <p>EDWARD PERRY THOMAS Montgomery, Ala.</p> <p>WESLEY DEE THOMPSON, JR. . . . Dallas, Texas
Φ Δ Θ, N Σ X</p> <p>BEATRICE MAUDE A. TOMLIN Los Angeles, Cal.</p> <p>FRANCIS JARED VINCENT Maurice, La.</p> <p>CARL NATHANIEL WAHL New Orleans, La.
Σ A E, Φ X</p> <p>WILLIAM HAYWOOD WATERS, JR. . . . Oxford, N. C.</p> <p>LEON SCOTT WARD Mt. Pleasant, Tenn.
O K Ψ</p> <p>B.A., Vanderbilt University.</p> <p>WILLIAM HENRY WARINER, JR. . . . Ruffin, N. C.</p> <p>HERMAN GUSTAV WEISS Austin, Texas</p> <p>JAMES HADLEY WELLS Shreveport, La.</p> <p>JAMES ALEXANDER WHITE, JR. . . . Alexandria, La.
K A, Θ K Ψ</p> <p>A.B., Louisiana College.</p> <p>CHARLES EDWARD WIGHTMAN, JR. . . . Jacksonville, Fla.</p> <p>GERALD NELSON WILLIAMS Linden, Ala.
Φ X</p> <p>MARION JOSEPH WOLFE New Orleans, La.</p> |
|--|--|

JAMBALAYA

ALEXANDER, ALLEN, ALLENBURGER, AMIS
 ARTHUR, BANKSTON, BARKOFF, BEASLEY, BERGLAND
 BERGSTEDT, BLUM, BRADLEY, BREWER, CAPLAN, CUTRER
 COLVIN, CONNERLY, COWEN, CRAFT, DAY, DAWKINS,
 DEAN, H. DEBUYS J. DEBUYS; DERBES, DESFORTE, E. G. DUREL
 H. DUREL, EARHART, FALLON, FELTUS, C. J. FISHER, M. FISHER
 FORD, FOY, FRANCILO, FRIEDMAN, FULCO
 FYNN, GARDNER, GENDEL, GOLDMAN

FRESHMAN CLASS

COLLEGE OF ARTS AND SCIENCES

- WILLIAM MATTHEWS ADAMS Monroe, La.
 LEE JOSEPH ALEXANDER Litcher, La.
 DEAN HALL ALLEN Tallulah, La.
 Σ Π
 Freshman Football; Basketball; Baseball; Inter-fraternity Basketball and Baseball.
 CHRISTIAN A. ALLENBURGER Columbus, Neb.
 Σ Φ Ε
 WAYNE BROCKS AMIS Gulfport, Miss.
 Φ Κ Σ
 STANLEY ARTHUR, JR. New Orleans, La.
 Σ Α Ε
 Business Manager of "Tulane Hullabaloo."
 ALFRED JAMES BADGER, JR. New Orleans, La.
 RICHARD EDWARD BANKSTON Hammond, La.
 Κ Σ
 Freshman Football; 13 Club.
 SAMUEL BARKOFF New Orleans, La.
 SUSAN MARIE BASSETT New Orleans, La.
 JOSEPH EDWARD BEASLEY Steele, Mo.
 Α Τ Ω
 Fencing.
 J. BAYLOR BELL . . . LaMotta Ranch, Cotulla, Tex.
 HARRY WILSON BERGLAND New Orleans, La.
 CECIL ERNEST BERGSTEDT Lake Charles, La.
 Σ Ν
 RICHARD KENNETH BIGHAM Tampa, Fla.
 DAN BLANCHARD Shreveport, La.
 Κ Α
 JOSEPH EMILE BLUM, III New Orleans, La.
 JOHN WINSTON BRADLEY Hammond, La.
 Δ Τ Δ
 Frosh Football; 13 Club.
 FREDERIC WILLIAM BREWER New Orleans, La.
 Δ Σ Φ
 Gymnastic Team.
 MARION EUGENE BRIERRE New Orleans, La.
 MILTON LEE BROCK Magnolia, Miss.
 LEO FRANCIS BRUNO New Orleans, La.
 LEONARD CAPLAN Alexandria, La.
 ANDREW LEWIS CARDINALE Harvey, La.
 CHARLES CARRIERE Laurel, Miss.
 SIEGFRIED BENJ. CHRISTENSEN New Orleans, La.
 CALVIN ANDRE CLAUDEL New Orleans, La.
 SAMUEL HARVEY COLVIN, JR. Mobile, Ala.
 Π Κ Α
 ARTHUR R. CONNERLY, JR. Lake Village, Ark.
 Glee Club.
 CHARLES HENRY COWEN Midland, La.
 Σ Π
 CHARLES BRIGMAN CRAFT Mobile, Ala.
 Σ Α Ε
 CARL MURRY CUTRER Zula, Miss.
 CHAPMAN FLOYD DAVIS Delhi, La.
 BENJAMIN CORNWELL DAWKINS, JR. Monroe, La.
 Δ Κ Ε
 Wrestling; Track; Baseball.
 ROBERT CLARK DAY New Orleans, La.
 Fencing.
 CHARLES HERMON DEAN, JR. Brookhaven, Miss.
 Dramatic Guild.
 HARRY DUGGAN DEBUYS New Orleans, La.
 Β Θ Π
 Freshman Basketball; Intra-mural Basketball; Freshman Track; Inter-fraternity Track; Inter-fraternity Basketball; Tulane Ad Club.
 JOHN FORRESTER DEBUYS New Orleans, La.
 Β Θ Π
 Freshman Football; Inter-fraternity Basketball.
 ELSON MORRIS DELAUNE Lockport, La.
 VINCENT JOSEPH DEPAUL DERBES New Orleans, La.
 JOHN STANLEY DESPORTE New Orleans, La.
 Σ Χ
 WARREN WOODWARD DOYLE New Orleans, La.
 JAMES FREDERICK DUNN, JR. New Orleans, La.
 JOHN ELTON COON Monroe, La.
 EUGENE GUSTAVE DUREL New Orleans, La.
 Π Κ Α
 HOMER JOSEPH DUREL New Orleans, La.
 Π Κ Α
 VALENTINE ADAM EARHART New Orleans, La.
 Σ Α Ε
 GEORGE PERRY EASTMAN New Orleans, La.
 Β Θ Π
 13 Club; Freshman Football.
 SHAKEEB EDE Hattiesburg, Miss.
 JOHN HAMPPDEN R. FELTUS New Orleans, La.
 Φ Δ Θ
 Freshman Basketball; Intra-mural Basketball; Freshman Track; Inter-fraternity Basketball; Inter-fraternity Track; Tulane Ad Club.
 GIRARD JOSEPH FERNANDEZ New Orleans, La.
 JACK FISHER Cullman, Ala.
 Π Κ Α
 President Freshman Class A. and S.; Band; Honor Council.
 MANUEL ISADORE FISHER New Orleans, La.
 WILLIAM HARRY FITZPATRICK New Orleans, La.
 CLARENCE HOLMES FORD Vicksburg, Miss.
 Σ Ε
 Dormitory Club; Glendy Burke.
 ERLE HUMPHREY FOY, Ist Eufaula, Ala.
 Σ Ν
 LOUIS JOSEPH FRANCILO New Orleans, La.
 Freshman Basketball.
 BERNHARDT MEYER FRIEDMAN New Orleans, La.
 Ζ Β Τ
 Glendy Burke.
 CHARLES EDGINGTON FRUIN Globe, Ariz.
 FRANK RUSSO FULCO Shreveport, La.
 Dormitory Club.
 JAMES LEROY FYNN New Orleans, La.
 GEORGE LOGAN GARDINER, JR. Gueydan, La.
 Σ Π
 ROMAN HERNANDEZ GARMA Tampico, Tamps, Mex.
 BENJAMIN R. GENDEL Bronx, New York, N. Y.
 Dramatic Guild; Dormitory Club; Freshman "Y" Club.
 DAVID GERTLER New Orleans, La.
 HARRY CYRIL GLOVER, JR. Bay St. Louis, Miss.
 Δ Τ Δ
 Freshman Football.
 SIDNEY IRVIN GOLDMAN New Orleans, La.
 Κ Ν
 Intra-mural Basketball.

JAMBALAYA

GOTTSCHALK, GRACE, GUERRIERO, GWIN
 HAAS, HAIK, HAMILTON, HANOVER, HAYNES
 HEMENWAY, HERRING, HOERNER, HOWARD, HUBERT, HUTHNANCE
 JALLARIO, JOHNSON, JORDAN, KAPLAN, KING, LAFAYE
 LANAUX, LAROSE, LAWRENCE, LEONARD, LEWIS, LOPEZ
 MARX, MASON, MATHES, L. MATHES, McCLOSKEY, McCORMICK
 McMAHON, MERCIER, MIRANDI, MOINET, MOREAU
 MULLEN, MYRING, NESBITT, OCIS

FRESHMAN CLASS

COLLEGE OF ARTS AND SCIENCES

- | | |
|--|---|
| LIONEL JOHN GOTTSCHALK, JR. New Orleans, La.
Σ A E | JEROME HENRY KRAMER New Orleans, La. |
| HAROLD STEVENS GRACE New Orleans, La.
Φ Δ Θ
Freshman Football. | OGDEN WILLIAM LAFAYE New Orleans, La.
Φ Δ Θ |
| WILLIAM FREDERICK GUERRIERO Monroe, La.
Baseball. | GASTON LOUIS LANAUX New Orleans, La.
Σ X |
| VARDAMAN GWIN Selma, Ala. | JOSEPH HENRY LAROSE, JR. Bay St. Louis, Miss. |
| JEROME CHARLES HAAS Opelousas, La.
(Freshman Football; Scrub Football. | WILLIAM OWEN LAWRENCE Leeds, Ala.
Σ A E
Freshman Football. |
| GEORGE M. HAİK Bogalusa, La.
Σ A E
Freshman Football. | HENRY JACOB LEDOUX New Orleans, La. |
| JOHN JOSEPH HALLARON New Orleans, La. | SAM MATHEW LEGGIO White Castle, La. |
| JAMES BUFORD HAMILTON, JR. Vienna, Ga.
K Σ
Freshman Basketball; Inter-fraternity Basketball;
Freshman Baseball. | LUCIUS PLACE LEEVEE, JR. Innis, La. |
| JULIUS BUSCH HANOVER Dallas, Tex.
Δ T Δ
Freshman Football Team; Track; 13 Club; Glee Club. | JESSE HAROLD LEVY Morgan City, La. |
| JACK CUYLER HARDING New Orleans, La.
Δ T Δ | JOHN ADEN LEWIS, JR. New Orleans, La.
K Σ |
| VERNON CARLTON HAYNES Lake Village, Ark.
Freshman Football. | BERTRAM SIMON LOEB Montgomery, Ala. |
| PAUL LISSO HEMENWAY Alexandria, La.
Φ Δ Θ
"Jambalaya" Representative. | FLORIAN LEAL LOPEZ Biloxi, Miss.
Σ X
Freshman Football. |
| JOHN CLARK HENDERSON Houston, Tex. | JOSEPH MCCLOSKEY, JR. New Orleans, La.
Δ K E |
| JOHN STEPHEN HERRING Oak Grove, La.
Σ Π | JOHN FRANCIS MCCORMICK Monroe, La.
Freshman Football. |
| EDWARD JOSEPH HOERNER, JR. New Orleans, La. | RICHARD EDWARD MCMAHON New Orleans, La. |
| THEL HOOKS, JR. Smithfield, N. C. | BENJAMIN MARX New Orleans, La.
K N |
| WILLIAM ALLEN HOWARD New Orleans, La.
Π K Φ | WILLIAM MARX New Orleans, La. |
| LOUIS FREDERICK HUBENER Little Rock, Ark. | CHARLES BASCUM MASON, JR. Collinston, La. |
| LEON DAYRIES HUBERT New Orleans, La. | JOHN EARNEST MATHES, JR. New Orleans, La.
Φ K Σ |
| EARL THOMPSON HUTHNANCE Glenmora, La.
K Σ
Band. | JOHN LOUIS MATHES New Orleans, La.
Φ Δ Θ |
| GEORGE HUBER JOHNSON, JR. New Orleans, La.
Freshman Football; Basketball; Track. | FREDERICK JOSEPH MAYER New Orleans, La. |
| MERNE JOHNSON Logan, Ia. | CHESTER J. MAYS San Marcos, Tex. |
| HARRISON JORDAN Ruston, La.
K A
White Elephant; Inter-fraternity Basketball. | CLIFFORD LAWRENCE MERCIER New Orleans, La. |
| FRANK A. JALLARIO Newark, N. J.
Tulane Band. | RUFUS LEE MILLIGAN, JR. Montgomery, Ala. |
| JOHN DEAN KAGY New Orleans, La. | SIDNEY S. MILLSPAUGH, JR. San Angelo, Tex.
Φ K Σ
Freshman Football. |
| MORRIS KAPLAN Bryan, Tex.
Glendy Burke; Freshman "Y" Club; Dormitory Club;
Vice-President "Y" Club; T. A. I. | DOYLE CONAN MAGEE Franklinton, La. |
| GLENN CURTIS KELLAM Beaumont, Tex. | CLAUDE ANTHONY MIRANDA Ensley, Ala.
Band. |
| JOHN JOSEPH KELLEHER, JR. New Orleans, La. | ARTHUR FREDERICK MOINET, JR. New Orleans, La. |
| WILLIAM DAVID KING, JR. Douglas, Ariz.
Σ X | CHARLES NIELS MONSTED New Orleans, La. |
| STANHOPE H. KING, JR. New Orleans, La. | CLARENCE JAMES MORROW New Orleans, La.
Φ K Σ |
| | JOHN WILLIAM MULLEN New Orleans, La.
Φ K Σ |
| | RAYMOND HAROLD NAGELS New Orleans, La. |
| | LEE TERRELL NESBITT Birmingham, Ala.
Π K A
Band. |
| | LOUIS OCHS, JR. New Orleans, La.
Z B T |

JAMBALAYA

ORLOV, PALTER, PATTERSON, N. PAZ
 R. PAZ, PERRIN, J. PHILLIP, POSNER, POWELL
 PIERCE, PROUET, PROVOSTY, REISER, RODRIGUEZ, SCHEXNAYDER
 SHUSHAN, SIMONTON, SINGER, SMITH, SPEER
 STRANGE, STEWART, STROBLE, SURLIN
 TAYLOR, TIPPING, TOMENY, TRIDICO, VOORHIES, WALROUS
 WEIL, WEILL, WEINSTEIN, WEISS, WELCH
 WEMPLE, WINBORN, WOOD, ZANDER

FRESHMAN CLASS

COLLEGE OF ARTS AND SCIENCES

- HARRY LAWRENCE ORLOV . . . New York City, N. Y.
Σ A M
- PETER JOSEPH PACE . . . New Orleans, La.
- HUGH EARLE PARSONS . . . Tampa, Fla.
- WALLACE BEN PATTERSON . . . Norfield, Miss.
Σ A E
- Vice-President Arts and Sciences Class; Honor Council.
- NARCISO PAZ (Y PAREDES) . . . San Pedro Sula, Hond.
- R. A. PAZ (Y PAREDES) . . . San Pedro Sula, Hond.
- WILLIAM F. T. PENNEY . . . Guatemala City, Guate.
- ALVYN T. PERRIN . . . New Orleans, La.
- ELLIOT PHILLIPS . . . New Orleans, La.
- WILLIAM JOHN PHILLIPS, JR. . . New Orleans, La.
B M
- LOUIS RAYMOND PICHELOUP . . . New Orleans, La.
- ROSALIE PALTER . . . New Orleans, La.
- JONATHAN EDWARDS PIERCE . . . New Orleans, La.
Freshman Football.
- MERWIN THOMAS PIERCE . . . New Orleans, La.
Σ N
- ROBERT JOHN PITARD . . . New Orleans, La.
- ERNEST MARION POSNER . . . New Orleans, La.
Σ E
- JAMES MILTON POWELL, JR. . . Belzoni, Miss.
Σ II
- PRUDENCE ETIENNE PROUET . . . New Orleans, La.
- WIENDAHL GERARD PROVOSTY . . . New Roads, La.
Φ Δ Θ
- CHARLES JOHN REISER . . . New Orleans, La.
Δ Σ Φ
- MAURICE JOHN RICHARD . . . Grand Coteau, La.
- JOSEPH HENRY RIZZO, JR. . . New Orleans, La.
- JOSE JOSQUIN RODRIGUEZ . . . Panama
- WALTER SATURNINO RODRIGUEZ . . . New Orleans, La.
- MEYER SABLUDOWSKY . . . New Orleans, La.
- ANTHONY JOSEPH SANTANGELO . . . New Orleans, La.
- EARL ALFRED SCHEXNAYDER . . . Lagan, La.
- EUGENE MORRIS SCHENFELD . . . New Orleans, La.
- DAVID MICHAEL SHAPIRO . . . Mobile, Ala.
- SHEPARD SHUSHAN . . . New Orleans, La.
Σ A M
- LEONARD H. STANDER . . . New Orleans, La.
Local Advertising Manager "Tulane Hullabaloo."
- ROBERT LESLIE SIMONTON . . . Selma, Ala.
Freshman "Y" Club; Dormitory Club; Glendy Burke.
- WILLIAM DONALD SINGER . . . New Orleans, La.
- ROBERT TAYLOR SMITH . . . Gloucester, Mass.
- SEALS SAMUEL SPEER . . . Bay St. Louis, Miss.
Σ E
- LEONARD HERBERT STANDER . . . Opelousas, La.
- REAGAN STEWART . . . Minden, La.
A T Ω
- VANCE MEDLOCK STRANGE . . . Stamps, Ark.
- ROSSER JOSEPH STROBLE, JR. . . New Orleans, La.
Σ N
- Freshman Football; Basketball; Track; Inter-fraternity Basketball; Track; Inter-class Athletics.
- ZELMAR LEE SUMLIN . . . Rayville, La.
Freshman Football.
- GARLAND FORBES TAYLOR . . . Brookhaven, Miss.
Dramatic Guild; Glee Club; President Frosh "Y" Club.
- ARTHUR BRAMBLE TIPPING . . . New Orleans, La.
K A
- Secretary-Treasurer Class (1); 13 Club; Freshman Football.
- FRANK OWEN TOMENY . . . New Orleans, La.
- JOSEPH ANTHONY TRIDICO . . . New Orleans, La.
- FRANK MITCHELL TRITICO . . . Lake Charles, La.
- EDWIN WALTER TUCKER . . . New Orleans, La.
- WILLIAM GEORGE TUBERVILLE . . . Century, Fla.
- FRANK ANTHONY VALLARIO . . . Newark, N. J.
- JOSEPH ALOYIUS VELLA . . . New Orleans, La.
- NORTON WILLIAM VOORHIES . . . New Orleans, La.
- WINSTON SHIRLEY WATROUS . . . New Orleans, La.
B Θ II
- Inter-fraternity Basketball.
- EDMUND THEODORE WEGENER . . . New Orleans, La.
- WALTER HARRY WEIL, Jr . . . New Orleans, La.
Z B T
- LEON WEILL . . . New Orleans, La.
Z B T
- Fencing.
- NATHAN WEINSTEIN . . . New Orleans, La.
- CHARLES WEISS . . . Alexandria, La.
"Hullabaloo."
- RUSSELL LEE WELCH . . . Norfield, Miss.
II K A
- WILLIAM GOSS WEMPLE . . . Mansfield, La.
A T Ω
- RICHARD BASCUM WILLIAMS . . . New Orleans, La.
- TRIMBLE ERRINGTON WINBORN . . . Elliott, Miss.
Director Tulane Advertising Club.
- DALLAS SIM WOOD . . . Franklinton, La.
- LOUIS YASNY . . . New Orleans, La.
- ADRIAN HAYEM ZANDER . . . New Orleans, La.
Σ A M
- SAMUEL ZEMURRAY, JR. . . New Orleans, La.
- MAXIMO (Y VILLARREAL) CARRIZO . . . Herrera, Pan.
- CHARLES JAMES SCOTT . . . Birmingham, Ala.

JAMBALAYA

ALLEN, ARGUS, BISHOP
 BARROW, BOYD, BRES, LEBRETON
 BUSH, CAMP, CARILLO, CALONGNE, EUSTIS
 EWING, FERNANDEZ, FLACH, DRAWE, GLODT, GORDIN
 GORHAM, GREY, GUNN, HAASE, HARVEY, HIGGINS
 HILLS, HOLT, HOOLEY, HOWARD
 JACOBS, JEANFREAU, KOHLMAN, LABOUISSSE, LEININGER
 LEVERICH, LEMANN, LONNEGAN

FRESHMAN CLASS

COLLEGE OF ENGINEERING

HARRY FRANK ALLEN Jackson, Miss.	GARNER GLOTT New Orleans, La. Freshman Football.
ROBERT LANG ARGUS New Orleans, La.	PAUL WILLIS GORHAM, JR. New Orleans, La. Φ Δ Θ
WILLIAM PFAFF BARROW New Orleans, La. Δ Σ Φ	EDWARD ROGERS GREY Destrehan, La.
CORNELIUS EVERETT BISHOP Big Spring, Tex.	JOSEPH WILLIAM GUNN New Orleans, La. K K Ψ Tulane Band; Assistant Librarian.
JOHN KENT BOYD New Orleans, La.	J. ROY HAASE Baton Rouge, La.
HAROLD GIVENS BRES Shreveport, La. Α Τ Ω	ELDON THOMAS HARVEY, JR. New Orleans, La.
ERNEST VAL BRUCHEZ, JR. New Orleans, La. Σ Ε	RICHARD SATTERFIELD HAYES New Orleans, La.
HENRY WILLIAM BUSCH Sulphur, La. Σ Α Ε	WILLIAM THEODORE HIDDEN New Orleans, La.
JOHN GEORGE SCHRIEVER BUSH New Orleans, La.	EDMOND C. HIGGINS New Orleans, La.
LOUIS EMILE CABOCHE New Orleans, La.	ROBERT C. HILLS New Orleans, La. K Σ
GIRARD ROMAINE CALONGNE New Orleans, La.	JAMES BENJAMIN HOLT Valley Head, Ala.
WENDELL TAYLOR CAMP Haynesville, La.	THOMAS W. HOOLEY, JR. New Orleans, La. Δ Σ Φ
KOHLMAN CAMPBELL New Orleans, La.	NEWTON R. HOWARD New Orleans, La. B Θ Π
ENRIQUE M. CARRILLO Hermosillo, Mex.	ELMER OSCAR HUBER New Orleans, La.
FREDERICK CASPAR CORDSEN Lake Charles, La.	SAMUEL GEORGE JACOBS, JR. New Orleans, La. Z B T Glee Club.
CHARLES DELN DAVID Mandeville, La.	MAURICE CONNOR JANCHLER New Orleans, La.
GEORGE CUTHBERT DRANE New Orleans, La.	LEICESTER LEO JEANFREAU Garyville, La.
WILLIAM JOSEPH DRAWE, JR. New Orleans, La. Freshman Football.	WILLIAM BALLIN KOHLMAN, JR. New Orleans, La. Z B T Glee Club.
GUILLERMO NICOLAS ESPINO Las Fabras, Panama	FRANK MONROE LABOUSH New Orleans, La. Δ K E
ERNEST LEWIS EUSTIS New Orleans, La. Α Τ Ω	FERNAND STEPHEN LAPEYRE New Orleans, La.
LINSON ROWLAND EVANS, JR. New Orleans, La.	EDWARD ANDING LEA New Orleans, La.
DANIEL D. EWING, JR. New Orleans, La. Σ N	DENVRIK LEBRETON New Orleans, La.
HERNDON MOORE FAIR Columbia, S. C.	JOSEPH EDWARD LEININGER New Orleans, La.
CARLOS FALLON New Orleans, La. Fencing Team.	FRANK LEMANN New Orleans, La.
EDWARD FERNANDEZ, JR. New Orleans, La.	JOHN THOMAS LESUEUR New Orleans, La.
ALBERT THOMAS FIRTH, JR. Holly Bluff, Miss.	WILLIAM PRIESTLEY LEVERICH New Orleans, La. Α Τ
MOISE MAX FISHMAN New Orleans, La.	JOHN BAPTISTE LEVERT, III New Orleans, La.
AUGUST CHARLES FLACH, JR. New Orleans, La.	GEORGE WILT LONNEGAN New Orleans, La.
IGNACIO FLORENCIA Campeche Camp, Mex.	
HERBERT LORET FROST New Orleans, La.	

JAMBALAYA

MARICE, MCCARTHY, MCCOUSLAND, MCEACHEN, MICHEL, MOLAISON
 NOLAN, O'CONNOR, O'NEILL, PISCHOFF, POND
 REIXACH, RITTNER, ROBELOT, ROGAN, SBISA
 SCHNIDEAU, SELIGMANN, SEVERANCE, SHILSTONE, SHERFEY
 SINGLETON, STAUFFER, STOCKMANN, SMITH, STONE
 SWIGI, TULLER, VALLON, WILLIAMS, WILLIAMSON, WELMAN

FRESHMAN CLASS

COLLEGE OF ENGINEERING

- | | |
|--|--|
| DOROTHY MCCARTHY New Orleans, La. | IRVING SIDNEY SELIGMANN Seguin, Tex. |
| JACK M. MCCAUSLAND New Orleans, La. | Z B T
Glendy Burke; Dramatic Club. |
| CLARAMON MCEACHERN Haynesville, La. | STANLEY EDWIN SEVERANCE Kenosha, Wis. |
| ALVIN J. MARICE New Orleans, La. | DOROTHY HESTER SHERFFEY New Orleans, La. |
| PENSELER JUNG MARICE New Orleans, La. | HERBERT MAXWELL SHILSTDNE Gloria, La. |
| WILLIAM THOMAS MEHRTENS New Orleans, La. | Σ X
WONG WING SING New Orleans, La. |
| PAUL HARRY MEYERS New Orleans, La. | RIVERS SINGLETON Slidell, La. |
| MICHAEL H. MICHEL New Orleans, La. | Freshman "Y" Club. |
| CLARK OBER MILLER New Orleans, La. | JESSE EVANS SMITH New Orleans, La. |
| WARREN FRANCIS MILLS New Orleans, La. | Wrestling Team; Gymnastics Team. |
| EIGO EDDIE MIYAZAWA | STANLEY ROBINSON SNIDER New Orleans, La. |
| HENRI JEAN MOLAISON New Orleans, La. | IGNACIO ALEJANDRO DESOSTOA New Orleans, La. |
| JAMES EDOUARD MORGAN New Orleans, La. | JAVIER FRANCISCO DESOSTOA New Orleans, La. |
| CHARLES LOUIS MORONEY New Orleans, La. | JOHN ANTHONY SPANSEL New Orleans, La. |
| OLIVER KNAPP MYSING New Orleans, La. | RICHARD PARKER SPEED New Orleans, La. |
| ULISSE MARINONI NOLAN New Orleans, La. | CARL GEORGE SPEH Jacksonville, Fla. |
| JOHN O'CONNOR New Orleans, La. | MISS MARIE MYRTHE STAUFFER New Orleans, La. |
| CHARLES WILLIAM O'NEILL Slidell, La. | II B Φ |
| Vice-President and Treasurer of Freshman Engineering Class; Freshman Football. | ELLIS JOHNSON STEARNS, JR. New Orleans, La. |
| WARREN MONTGOMERY ORR New Orleans, La. | HOMER HATTON STOCKMANN New Orleans, La. |
| DONALD WHITNEY PERELLI New Orleans, La. | GORDON EMBRY STONE New Orleans, La. |
| DARRELL JOSEPH PISCHOFF New Orleans, La. | LEROY F. STOWE Puerto Cortes, Honduras, C. A. |
| RUSSELL CAFFERY POND New Orleans, La. | WILLIAM KING STUBBS Monroe, La. |
| White Elephants; Inter-fraternity Basketball. | GEORGE EUGENE ADRIAN SURGI New Orleans, La. |
| CARLOS JULIO QUIJANO Panama | JAMES SAMUEL TOLSON Chicago, Ill. |
| ALEXANDER LOUIS REDON New Orleans, La. | DALTON HARRIS TREPAGNIER New Orleans, La. |
| ERSTON HENRY REISCH New Orleans, La. | WILLIAM ALAN TROUP Mobile, Ala. |
| ARMAND JUSTIN REIXACH New Orleans, La. | WILDAY TUDURY New Orleans, La. |
| President Freshman Architectural Society (1). | WILLIAM NEWTON TULLER New Orleans, La. |
| ROY OLIVER RITINER New Orleans, La. | Σ A E |
| MILTON PAUL ROBELOT New Orleans, La. | ERNESTO VENEGAS San Jose, Costa Rica |
| Fencing. | JAMES D. VALLON New Orleans, La. |
| JOHN EDWARD ROGAN, JR. New Orleans, La. | Σ A E |
| ALFRED JOSEPH ROTH, JR. New Orleans, La. | HORACE CHRISTIAN WELMAN Metairie, La. |
| PAUL JOSEPH SBISA, JR. New Orleans, La. | ROBERT GRUN WERNER New Orleans, La. |
| PAUL ALBERT SCHREIBER New Orleans, La. | CLARANCE MOHR WILLIAMS Ocean Springs, Miss. |
| | Freshman "Y." |
| | CHARLES SAMUEL WILLIAMSON New Orleans, La. |
| | II K A |
| | President of Freshman Engineering Class; Freshman Basketball; Freshman Track; Inter-fraternity Basketball; Tug-of-War. |
| | MALCOLM FORNO ZIEGLER New Orleans, La. |
| | ROBERT WILLIAM ZIFLE Gretna, La. |

JAMBALAYA

ALEXIUS, BENTLEY, BERNIUS, BIRD
 BREHM, BROWN, CLENERDON, CAHN, COOPER
 DAMERON, DE COLIGNY, DE LA HOUSSAYE, EDWARDS, EUSTIS, FRENCH
 FRIERSON, GAYLE, GENSBERGER, GERARD, GEREN, GIDIERE
 GROSS, HAINKEL, HELLIER, JOHNSON, JUNG, LIENHARD
 MACDIARMID, MINTZ, PRINGLE, PURCELL, RAINWATER, ROLAND
 SARTOR, SHINBAUM, STOUTZ, UPTON, WLANE
 WALLACE, WOODCOCK, YOUNG, ZIEGLER

JAMBALAYA

FRESHMAN CLASS

COLLEGE OF COMMERCE

- | | |
|--|---|
| CHAUNCEY AUGUST ALEXIUS . . . New Orleans, La. | JOHN RICHARDS JUDEN, III . . . New Orleans, La. |
| PHILIP CHARLES BENEDICT . . . New Orleans, La. | WARREN BOHNE JUNG . . . New Orleans, La. |
| LLEWELLYN ELDRIDGE BENTLEY, JR. . Bastrop, La.
$\Phi \Delta \Theta$ | ORDWAY KASTLER . . . New Orleans, La.
$\Phi K \Sigma$ |
| CHARLES ARMOND BERNIUS . . . New Orleans, La.
Football. | LAWRENCE CRAWFORD LASHLEY . New Orleans, La. |
| PAUL ALFRED BIRD . . . New Orleans, La. | JOHN JOSEPH LIENHARD, JR. . . New Orleans, La.
$\Delta T \Delta$ |
| ROBERT BREHM . . . New Orleans, La.
$\Delta \Sigma \Phi$ | WHEELER LACEY LUCAS . . . New Orleans, La. |
| Secretary and Treasurer Freshman Commerce Class. | HARRIS LYMAN . . . New Orleans, La. |
| ALBERT EDWARD BROWN, JR. . . New Orleans, La. | VERNON MCCOY . . . Monroe, La. |
| LOCKE BROWN, JR. . . New Orleans, La.
$\Sigma A E$ | GEORGE FRANCIS MACDIARMID . . New Orleans, La.
$B \Theta H$ |
| HERMAN MARTIN BUSCH . . . Sulphur, La. | Freshman Football. |
| MAUMUS FRANK CLAVERIE . . . New Orleans, La.
$\Phi K \Sigma$ | LEON HERMAN MINTZ . . . New Orleans, La.
$\Sigma A M$ |
| PAUL LELAND CLEVERDON . . . Summerdale, Ala. | ORANGE HORATIO MITCHELL . . . New Orleans, La. |
| IRVING HEYMAN COHN . . . New Orleans, La.
$\Sigma A M$ | MALORY VAN MORGAN . . . Columbia, Miss. |
| WILLIAM DOUGLASS COOPER, JR. . Birmingham, Ala.
$\Delta K E$ | HARRY TOLMAN PRINGLE . . . Glenmora, La. |
| FRANK DAMERON, JR. . . New Orleans, La.
$B \Theta H$ | JIMMIE DICK PURCELL . . . Plain Dealing, La.
$H K \Phi$ |
| CALVERT GUERRIC DE COLIGNY . . New Orleans, La.
$A T \Omega$ | RALPH SHELBY PUTNAM . . . Elton, La. |
| 13 Club; President Freshman Class; Football Team. | JESSE GOULD RAINWATER, JR. . . New Orleans, La.
$\Phi \Delta \Theta$ |
| LOUIS P. DE LA HOUSSAYE, JR. . . New Orleans, La.
$\Phi K \Sigma$ | JEROME VINCENT REEL . . . New Orleans, La. |
| BYARD EDWARDS . . . Ponchatoula, La.
$\Delta T \Delta$ | ROBERT LANGFORD ROLAND, JR. . . Alexandria, La. |
| DAVID EUSTIS . . . New Orleans, La.
ΣX | THOMAS RYAN SARTOR, JR. . . DeRidder, La.
$K \Sigma$
Tennis. |
| Freshman Football. | SAMUEL LOUIS SAZER . . . New Orleans, La. |
| ELLSWORTH CARLTON FRENCH . . Lake Arthur, La.
$A T \Omega$ | CORNELIUS DONAVON SCHNEIDAU . New Orleans, La.
$B \Theta H$ |
| GEORGE STAINBACK FRIERSON, JR. . New Orleans, La.
$A K E$ | Freshman Football. |
| "Hullabaloo" Reporter. | KARL SCHROEDER . . . New Orleans, La. |
| ROBERT BUCKLEY GALLEGLY, JR. . New Orleans, La. | SAM SHINBAUM . . . New Orleans, La.
$K N$ |
| CHARLES TESSIER GAYLE, JR. . . Lake Charles, La.
ΣN | HARRY SLIPAKOFF . . . New Orleans, La. |
| JACOB MARX GENSBURGER . . . New Orleans, La.
Band. | EARL ENSLEY SMITH . . . Canton, N. C. |
| RICHARD EDWIN GERARD . . . New Orleans, La. | EDWIN ALFRED STOUTZ . . . New Orleans, La.
$A T \Omega$
Vice-President. |
| CHARLES PARDUE GEREN . . . New Orleans, La.
$\Delta K E$ | PAUL GILLESPIE TOMLINSON . . . New Orleans, La. |
| PHILIP STEPHEN GIDIERE . . . New Orleans, La.
ΣX | ELDON CLAGETT UPTON, JR. . . New Orleans, La.
$\Delta K E$ |
| "Jambalaya" Representative. | Freshman Football. |
| JULIAN SYDNEY GROSS . . . Kaplan, La.
$Z B T$ | JOSEPH HOWARD WALLIS, JR. . . New Orleans, La.
ΣN |
| JOHN JOSEPH HAINKEL . . . New Orleans, La. | Freshman Football. |
| HARRY FERMAN HELLIER . . . Houma, La.
$H K A$ | RICHARD EUGENE WALNE . . . New Orleans, La.
ΣE |
| WARUM RITCHIE HOLBROOK . . . New Orleans, La. | ROBERT LAWSON WOODCOCK . . . Hot Springs, Ark.
$\Sigma A E$ |
| ROYCE OVERTON JOHNSON . . . New Orleans, La.
$\Delta T \Delta$ | CHARLIE LEMON YOUNG . . . Bastrop, La.
ΣX |
| Freshman Football. | Freshman Football, '26; Varsity Football, '28, '29. |
| | WILLIAM WALLACE ZIEC'ER . . . Tallulah, La. |

JAMBALAYA

BAYON, BROAD, BULLEN, CARROLL, DE LA HOUSSAYE, EVANS
 FONTENOT, FOWLER, FRILOT, FULLILOVE, GATLIN
 GLODT, GRAY, GUION, HEROLD, HENDRICK
 KELLFIER, LEE, LEGIER, J. LEVY, LEVY
 LINK, MCCLOSKEY, MOUTON, O'BRIEN, REGAN
 ROBERTSON, RUCKER, SANFORD, SAVOY, WALSH, WEBER

FRESHMAN CLASS

COLLEGE OF LAW

- WILLIAM T. BARHAM Oak Ridge, La.
 MAURICE J. BAYON New Orleans, La.
 B Θ II
 13 Club; Tennis Team.
 THEODORE BETHEA New Orleans, La.
 Δ K E
 W. HENRY BROAD, JR. New Orleans, La.
 Δ K E
 Varsity Track, '27, '28; Dramatic Club, '26; Glee Club, '26, Manager, '27; Vice-President Junior Arts and Sciences Class, '27; Vice-President and Treasurer Arts and Sciences Student Body, '28; Inter-fraternity Track, '26, '27, '28; Basketball, '26, '27, '28.
 MARGARET SCRUGGS BULLEN New Orleans, La.
 A Δ II
 "Jambalaya" Representative.
 LEIGH CARROLL New Orleans, La.
 Σ X
 White Elephants, '26.
 MALCOLM L. DE LA HOUSSAYE New Orleans, La.
 B Θ II
 Freshman Basketball, '25, '26; Scrub Basketball, '26, '27; Inter-fraternity Basketball, '25, '26; Junior A. and S.
 JAMES DOMENGEAUX Lafayette, La.
 HUGH MC EVANS New Orleans, La.
 Φ Δ Θ
 LEO AUSTIN FONTENOT, JR. Opelousas, La.
 Σ A E Φ Φ
 A.B., St. Edward's University, Austin, Texas.
 HENRY WALLER FOWLER, JR. New Orleans, La.
 PAUL FREUND, JR. New Orleans, La.
 GEORGE A. FRILLOT, JR. New Orleans, La.
 A Φ
 Freshman Football, '25; Scrub Football, '27; "Hullabaloo," '28; Inter-class Football, '26; Pan-Hellenic, '28.
 THOMAS POPE FULLILOVE Shreveport, La.
 K A
 MAURICE BROOKS GATLIN New Orleans, La.
 LUCIEN MARION GEX Bay St. Louis, Miss.
 WILLIAM A. GILLASPIE, JR. New Orleans, La.
 ALBERT ANTHONY GLODT New Orleans, La.
 Local Advertising Manager "Hullabaloo."
 CALVIN STEPHEN GRAY Louisville, Ky.
 II K A
 Dramatic Club; International Relations Club; Vice-President Freshman Law Class.
 WALTER SCOTT GUION New Orleans, La.
 Φ Δ Θ
 LLOYD LEROY HENDRICK Gilliam, La.
 SAM LEVY HAROLD Shreveport, La.
 Z B T
 CARL CHAMBERS HUGHES Birmingham, Ala.
 HARRY BARTLETT KELLEHER New Orleans, La.
 Δ K E
 Glee Club (1, 2, 3); Class Football (1, 2); "Hullabaloo" Sports (1, 2, 3); Class Secretary (2); Aero Club (2); Varsity Baseball Manager (3).
 ELMO PEARCE LEE Mansfield, La.
 K Σ
 Glee Club.
 JOHN ROBERT LEGIER New Orleans, La.
 Δ T Δ
 A.B., Georgetown; Dramatic Club.
 MARGARET CARRICK LESTER New Orleans, La.
 JACQUES F. LEVY New Orleans, La.
 Z B T
 Secretary-Treasurer Freshman Law Class.
 JULIA LEVY New Orleans, La.
 ROBERT SUMTER LINK, JR. New Orleans, La.
 Φ Δ Θ
 Davidson B. and A.
 BERNARD JOSEPH MCCLOSKEY New Orleans, La.
 Δ K E. Φ Φ
 Varsity Baseball (1, 2, 3, 4); Editor-in-Chief "Jambalaya"; Glee Club (1, 2, 3); "T" Club.
 JAMES JOHNSTON MORRISON New Orleans, La.
 WILLIAM HOMER MOULTON Lafayette, La.
 K Σ
 ALBERT DALLAM O'BRIEN, JR. New Orleans, La.
 JACK MADISON PARKER Monroe, La.
 PHILIP SIDNEY PUGH, JR. Crowley, La.
 GODFREY ZEHNER REGAN New Orleans, La.
 Φ Δ Θ
 President Class; Officer of Student Body; Law Honor Council.
 CLAIBORNE BIGAMON ROBERTSON St. Landry, La.
 Σ II
 ABRAHAM ROSENSTOCK Westwego, La.
 CHARLES MURRAH RUCKER Pine Bluff, Ark.
 Φ Δ Θ
 Varsity Football (2, 3, 4); Captain Varsity Football (9).
 PRESTON LOUIS SAVOY Gueydan, La.
 Δ Σ Φ
 Secretary Law School, '28; Freshman Basketball, '27; Varsity Basketball, '28; "T" Club.
 JAMES THOMAS SHELL, JR. Bastrop, La.
 JOSEPH SPIRO, JR. New Orleans, La.
 EUGENE FRANCOIS VIGUERIE Montegut, La.
 WOOLEN HANDS WALSHE New Orleans, La.
 B Θ II
 13 Club; Class Football (1, 2); Freshman Basketball; Freshman Tennis; Tug-of-War (2); Pan-Hellenic Council (3).
 CALEB CUSHING WEBER, JR. Donaldsonville, La.
 Φ Δ Θ

JAMBALAYA

CIRE
HAAS, WILSON

FRESHMAN CLASS

SCHOOL OF PHARMACY

- LOUIS BRICKMAN Chattanooga, Tenn.
 ELMO CIRE, JR. New Orleans, La.
 K Ψ
 Class President.
 JOHN A. COUTURIER , New Orleans, La.
 ISABEL M. HAAS Madisonville, La.
 Class Secretary.
 WILLIAM L. STRINGER Falkville, Ala.
 LUCIEN E. THOMAS New Orleans, La.
 VALMORE M. WILSON New Orleans, La.
 K Ψ
 Class Treasurer.

JAMBALAYA

BARHAM, BOSTON
GILBERT, JOHNSON, MCKINNEY

FRESHMAN CLASS

GRADUATE AND SPECIAL STUDENTS

- J. HAMLIN BARHAM Norfolk, Va.
 $\Delta \Sigma \Phi$
 Baseball (2, 3, 4). Captain (3).
- ALVIN DALE BOSTON Pawnee, Ill.
 $K \Phi \Sigma, \Lambda \chi \Sigma$
- G. CARLETON GILBERT Dublin, Ga.
 $\Sigma \Pi, \Lambda \chi \Sigma$
- AVA JEROME JOHNSON Westlake, La.
 $\Sigma \Pi, \Lambda \chi \Sigma$
- FRED MCKINNEY New Orleans, La.
 B M

The Department of Middle American Research

FRANS BLOM, *Director*

Due to its geographical situation, New Orleans is the logical location for a base for studying the countries immediately to the south, these countries so rich in historical background and with so many undeveloped potentialities that their future development promises to be one of the most interesting stories of the coming years.

To the coordination of four fortunate circumstances—the broad vision of a man who foresaw the need for and possibilities of such a department of research; the existence in this city of such an excellent educational institution as Tulane University; the fact that a rare collection of material on Mexico and Central America was about to be offered for sale; and the generosity of a man interested both in the University and in the field to be studied, the Department of Middle American Research owes its existence.

The Department was founded in 1924 for the purpose of advanced research into the history, archaeology, botany, natural resources and products of Mexico, the Central American countries, and the West Indies. Its work was planned with definite aim of gathering and disseminating information in regard to so-called Spanish America and, through fuller knowledge of and closer contact with these peoples, to help maintain friendly relations between the United States and its neighbors to the south.

The Department has been long developed along four distinct but closely related lines, namely, the library, research work, expeditions and collections.

Its idea of service has been carried out to some extent through personal contact, correspondence and printed publications, in this way making known the result of some of its investigations, and thus imparting to prospective visitors to Mexico and Central America information in regard to the countries they are about to visit; supplying business men with helpful economic information and furnishing Mexican and Central American citizens with knowledge which they seek from time to time. Opportunities for service of this sort will grow as the book funds of the Department increase and the library is able to supply the latest information obtainable.

FRANS BLOM
In Charge of Department

JAMBALAYA

Public interest in the Department has been clearly indicated by the generous space allotted by local and national newspapers to information supplied by the Department in regard to its Expeditions and general growth. Not only have friends made generous individual gifts of books and museum pieces and loans of whole exhibits in particular fields, but, through the formation of the Exploration Society, they have united to give financial support for the purpose of sending expeditions into the field.

Miss Matilda Gray and Messrs. Henry and William Gray, of Lake Charles, Louisiana, as a tribute to their father, made possible the John Geddings Gray Memorial Expedition which spent eight months of 1928 in the land of the Mayas, making studies which will throw further light upon the history of this interesting people.

The completion of the extension of the New Science Building in the spring of 1928 almost doubled the quarters of the Department. This addition not only permitted the exhibits of the collections to be displayed to better advantage, but also provided the library with more adequate stack space and an attractive reading room.

ATHLETICS

JAMBALAYA

Wearers of the "T"

HAM BARHAM
SIDNEY SIEZLER
BERNARD MCCLOSKEY
LORAINÉ ALLUMS
WILLIAM MARX
PAUL CROUERE
RICHARD BAUMBACH
HENRY BUTKER
ADAM HARPER
ELBRIDGE RYAN
JOHN WHATLEY
SHELDON BLUE
MARION WOLFE
ELMER MCCANCE
CHARLES L. YOUNG
A. ELMER MASSEY
ANDREW HOOPER
DAVE DREZINSKI

WILMER JONES
RUSSELL BUTAUD
JOHN OELKERS
TATHAM ESKRIGGE
J. A. KNIGHTON
EARL EVANS
HERBERT FORD
CHARLES RUCKER
BILL BANKER
JOHN MENVILLE
EUGENE MCCARROLL
ALFRED STOESELL
QUEALEY WALKER
JOHN WALLS
DARWIN FENNER
LEE O'PRY
FORD SEEUWS

IKE ARMSTRONG
HERBERT SUEHS
CLAUDE MARQUER
TOM GEORGE
HENRY HATCHER
CHARLIE HENRIQUES
FALVY BARR
JOSEPH TRUNZLER
MAURICE BAYON
JOHN GILMOUR
PRESTON SAVOY
WILLIAM GLADNEY
JACK PIZZANO
HUGH W. WHATLEY
R. JACK HOLLAND
MORRIS RODENGER
LOYD T. ROBERTS
MYRTUS MANGUM

Tulane Athletic Council

OFFICERS

PAUL F. JAHNCKE *President*
JUDGE RUFUS E. FOSTER *Vice-President*
RICHARD FOSTER *Secretary-Treasurer*

MEMBERS

JOHN DYMOND, JR. M. J. WHITE
DOUGLAS S. ANDERSON ROBERT L. MENUET
GEORGE WESTFELDT

DR. WILBUR C. SMITH
Athletic Director

ALBERT E. HOLLEMAN
Assistant Director

DR. SMITH

JAMBALAYA

General Athletics

Since 1928 has been a period of athletic renaissance at Tulane and since 1929 gives promise of being a mile-post on a new road of athletic progress, we see it fitting to record in this Jambalaya a brief survey of such advancement. To the Tulane Athletic Association as sponsors of new movements in the field of sports, all Olive and Blue boosters must now bow.

Headed by Mr. Paul Jahneke and by competent Athletic Director Wilbur C. Smith, the Tulane Athletic Council having made possible the monster stadium on Willow street, itself a monument to sports' progress here, have now opened to Tulane's warriors a series of ultra-modern concrete locker rooms situated under the great scoop. Sad to say, we still lack sufficient gymnasium facilities. The same energetic board, however, has expressed the hope that within a few years they will be able to offer Tulane a new gym which can adequately accommodate her 2,000 male students. With these innovations we will be able to boast the best athletic equipment in the South.

It is also our privilege to introduce in the following pages forms of sport hitherto more or less strange to Tulanians and which indeed will care for any athletic talent previously unrewarded. When this copy went to press fencing was well under way under the direction of Coach Keith Kahn; Coach Hosen was developing a large number of promising boxers, promising them meat galore in a schedule not then arranged. Wrestling classes were writhing energetically under the experienced eye of Dr. Teasley. With internationally famous Coach Mercer Beasley in charge, Tulane's net team was anticipating extraordinary success in the spring. Basketballers were setting a high par while Bernie Bierman alternated his expert attentions between them and fall gridders, who indeed give promise of returning the fabled 1925 football supremacy to home grounds.

In prophesying for the future, let us not forget to underscore the past year as one rife with athletic achievement. A Tulane wrestler captured first honors in the S. A. A. U. matches last spring and two others reached the finals regardless of reports of outside strength. Two brilliant court champions annexed the Southern Intercollegiate Tennis Doubles trophy for Tulane's Hall of Fame. Two great stars redeemed a luckless track season. Six wins, three losses and two of these to national leaders, and a tie was all and more than could be fairly expected from the football team. So 1928 passed for Tulane's athletes leaving reason to expect super year followed by super year.

COACH SIMONS

JAMBALAYA

CAPTAIN CHARLES RUCKER

JAMBALAYA

The Football Season

The Green Wave of 1928 was no mere ripple. Led by Captain Charley Rucker and Captain-elect Bill Banker, 264 points were amassed while the opponents netted only 76. L. S. U., with one of its strongest teams in years and fresh from a victory over Georgia, was fought to a standstill, a perfect standstill, 0-0. Three of the ten games played were lost, but these were to the South's strongest elevens, Georgia Tech, Vanderbilt and Georgia; teams which were played on three successive Saturdays. The Golden Tornado, national champions, won by the scant margin of two touchdowns made from forward passes in a gruelling battle that weakened the team for the Georgia and Vanderbilt games, and from which the Greenies never fully recovered until the fracas with L. S. U. To single out individual players as especially deserving of praise would be unfair to the team as a whole. The backs produced more than twice as many points as were netted by the 1926 and 1927 teams. From end to end the line was as great a forward wall as Tulane ever put on a football field. Indeed, of the seven touchdowns made by Tech, Vandy and Georgia, four were made on passes, one on a fumble and but two through the line. Bill Banker, the Blonde Blizzard, with 123 points to his credit, led the South in scoring honors and was second in the nation. He was picked on several All-Americans and was virtually a unanimous choice for All-Southern. Rucker, Holland and Banker were the recipients of gold watches by virtue of their selection to play in the annual game between the northern and southern divisions of the Southern Conference. There is no doubt in the minds of all that next year the strongest team in Tulane's history will go into action. True, "Cal" Evans, great roving center if ever there was one, Wall, Hooper, Eskrigge, Butuad, Walker and Sentell will be lost to the squad. But we will hear again those familiar names that we have heard for the past two years: Charley Rucker, Ike Armstrong, Bill Banker, Ford Seeuws, Dick Baum-bach, Fatty Oelkers, Lizzie Ford, John Whatley and Al Spiess. We will hear once more the names we cheered last year: Bo Bodenger, Elmer McCanse, Jack Holland, Preacher Roberts, Jerry Dalrvmp, Brute Mangum, Rabbit Whatley, "Speck" Young, Adolph Jastram, Elmer Massey, Abernathy, Anderson, McGehee and McCloskey. Coming up from the Freshman ranks will be: deColigny, Glover, Dawson, Bankston, Upton, Haik, McCormick, DeBuys, Sumlin, Haynes, Lawrence, Schneidau and Strobble.

COACH BIERMAN

TULANE 65, LOUISIANA NORMAL 0.

Tulane breezed through its first game with little or no opposition. The backfield combination of Armstrong, Seeuws and Banker, with Hugh Whatley substituting for Seeuws, gained at will. The Blonde Blizzard led in scoring with four touchdowns, one of which was made on a sixty-yard run after having intercepted a pass. Seeuws and Whatley each accounted for two touchdowns, and Hooper and Jastram contributed one each. Nearly every man on the squad saw action.

TULANE 51, MISSISSIPPI A. AND M., 6

The Green Wave swelled to tidal proportions in its next encounter, and deluged the unsuspecting Aggies with a flood of touchdowns. Two beautiful broken field runs early in the first quarter, one of eighty yards for a touchdown by the irrepresible Banker and another of ninety-

JAMBALAYA

three yards by the fleet Ford Seeuws, served to break the spirit of the Mississippians and toward the end of the game Coach Hancock's weary charges were extended to stop the rush of the light brigade: Hugh and John Whatley, Jastram, Massey and McGehee.

TULANE 0, GEORGIA TECH 12

In the case of Peter Pund et al vs. Charles Rucker et al, though there were forcible and heated arguments both pro and con, the decision was rendered 12-0 in favor of the Pundits. A running battle between two fast backfields had been anticipated, but the game developed into a fight between two lines, who repeatedly smeared the opposition before the interference could form. The speed of Banker, Seeuws and Armstrong availed little against the defensive play of Pund, Drennon, Speer, Maree, and the other Tech forwards. The Tornado's luminaries, Thomasson, Mizell and Lumpkin were less effective than in any game of the year, and, but for two passes, one of 24 yards and the other of 17, both on fourth down, the game would have ended 0-0. Let it not be thought that it was devoid of thrills. On one occasion, Tulane had the ball on the eight-yard line with two yards to go for a first down. Tried and failed. Another time, Fitzgerald intercepted a pass on his own fifteen-yard line. The tackles, as always in a game with the Yellow Jackets, bore the brunt of the battering. Young, Bodenger, Evans, Roberts, Holland—all played well.

JAMBALAYA

TULANE 6, VANDERBILT 13

One of the cleanest games, one of the most thrilling ever played in a Tulane stadium was that with Vandy. The Commodores scored twice in the first half before Tulane could get started. Soon after the second tally, following a series of beautiful end runs and off tackle smashes by Banker and Secuws, the Blizzard tore the Vanderbilt line to shreds to carry the ball over the goal. That ended the scoring, for though Tulane had several chances in the second half, due to frequent fumbles at crucial moments and to Armistead's long, well-placed punts, those chances were not realized. One of the features of the game was the beautifully executed tackle of Jimmy Armistead by Ike Armstrong, when the Commodore star had eluded the field and was out in the clear.

TULANE 14, GEORGIA 20

Still suffering from the bruising defeats on the two preceding Saturdays, Tulane lost to Georgia in Athens by the margin of a disastrous fumble that was converted into a touchdown. The Bulldogs got off to a flying start in the first quarter when they scored two touchdowns in quick succession. Harvey Hill was the Big Bertha in the offense, running 85 yards for the first and tossing a 30-yard pass to Maffet for the second. In the next quarter, Tulane uncorked a drive that ended when Hugh Whatley snatched a pass from the air and stepped five yards to the goal. The fourth touchdown of the day was the marginal one by Maffet, who picked up a

JAMBALAYA

loose ball on the 25-yard line and raced the remaining distance to that final fatal thin white line. The last score followed four passes completed to Roberts, which alternated with off tackle dashes by Armstrong, and which culminated in a seven-yard successful scamper by Bill Banker. It was a hard game to lose.

TULANE 27, MILLSAPS 0

A letdown was the natural result of trying to crack in a row, three such tough nuts as Tech, Vandy and Georgia. The Millsaps Majors, with Miller in the fore front, presented a scrappy band of hard, clean fighters. The half ended 7-0 and it was not until near the end of the third period that the backs began to get going. When they did, Ike Armstrong shone as the individual star. A sparkling run of 27 yards for a score by Banker, in which at least every man on Millsaps had a chance to make the tackle was the outstanding play. Bill has made longer runs but never one more brilliant.

TULANE 13, AUBURN 12

A kick from placement for the extra point after touchdown, decided the annual game with the Auburn Plainsmen. Tulane started with a flashing offense and before the visitors awoke to the fact that it was not ping pong, the scoreboard read 13-0. It looked like a big day for the home troops, but penalties and fumbles ruined the moneyed ambitions of the wise boys who

JAMBALAYA

had given points. The Plainsmen came back strong in the second half with a combined running and passing attack that produced results once and then once again. When the two teams lined up for the play after touchdown, Tuxworth dropped back as if to kick. The ball was snapped to him, but there were no more points chalked up that Saturday, for Banker intercepted the pass from Tuxworth to Sellers. Armstrong furnished the crowd its biggest thrill when, on a reverse play, he knifed through tackle to the open field and sidestepped his way 55 yards to the goal line.

TULANE 41, SEWANEE 6

The final score of the Sewanee game might indicate that it was a set-up. For three periods it was a bitter fight in which every yard gained was a yard doubly earned. The half ended 7-6. Then something happened to the Wave toward the end of the third quarter for it cut loose, scoring 34 points, 27 in the final period.

TULANE 47, LOUISIANA COLLEGE 0

The game with Louisiana College was a light limbering up affair, preparatory to the annual L. S. U. melee. Bill Banker with three touchdowns ended his point scoring for the year. Ike Armstrong and John Whatley, the latter with a 60-yard sprint to his credit, played fine offensive ball. Evans, Bodenger and McCance played havoc with the week-enders.

JAMBALAYA

SEEUWS, ARMSTRONG, HOOPER, BANKER
ROBERTS, RUCKER, OELKERS, WALL, BODENGER, McCANCE, HOLLAND

TULANE O, L. S. U., O

The two rivals for football supremacy in Louisiana—other colleges to the contrary, notwithstanding—grappled to a scoreless deadlock in the hardest fought game of their long series. Only twice before, in 1912, and in 1914, have there been tie games. The first downs tell the story, only four for Tulane and two less for L. S. U. Time and again linemen from one team or the other broke through to nab the runner before he could fairly start, and both forward walls were impregnable when the ball was in a crucial section of the field. The bitterness of the struggle is illustrated by the fact that Broncho Brown, Tiger star, gained only one more yard than he lost. It was a game not without thrills. On two occasions, Bill Banker and Ike Armstrong broke away and seemed to be loose on runs certain to terminate over the goal. Twice, Brown and Stovall had only the Tulane safety to stop him. They *were* stopped. The sensation of the day came in the third quarter and the Tulane stands went wild when the Blonde Blizzard apparently went over for a touchdown. Unfortunately, the referee—who first threw up his hands as a signal for a goal—ruled that when Bill was tackled, though he fell across the line within bounds, his right leg had gone out of bounds before he fell. It was the fourth down and the ball crossed hands on the six-inch line. L. S. U.'s big chance to score was in the first quarter, following their only two first downs. Stovall raced through a gap opened by Tinsley and was downed by Banker, the safety, after a twenty-four yard gain. On the next play, Brown delayed, fainted to the left and shot off right tackle into the open with one man interfering for him and with only Banker between him and a touchdown. The L. S. U. stands burst into a great cheer. The Tulane stands rose and gasped. With beautiful headwork, Bill eluded the interfeerer and nailed the runner. The crowd still gasped for breath as the Tigers lined up seven yards from the Greenies' goal. Flesh and bone and muscle ground together as once, twice, three times, Reeves rammed and battered his way forward. A fourth time, they lined up. The ball was on the two-yard line. Tinsley, Nesom, Ellis, Jones and Wilson bent down with dogged determination. McCance, Bodenger, Evans, Oelkers and Rucker planted themselves in the solid earth, arms swinging. Four defensive backs and two ends made ready to dive. Snap, crash, and two lines merged into a circular, milling mass of humanity. The whistle blew. Legs and arms took shape. The ball was still on the two-yard line. A dead silence from one side. Cheer after cheer from the other. To designate the stars of the fray would be incomplete unless one specified their magnitude, for all were stars. Bodenger and Evans played the greatest games of their careers. Armstrong and Banker were as great defensively as they have ever been offensively. McCance and Holland, playing opposite the All-Southern Tiger Captain, Tinsley, completely outshone him. Rucker, Roberts, Oelkers and Wall held up their side of the line in superb fashion. It was a great game, a fitting climax to a season of spectacular football.

1929 TULANE FOOTBALL SCHEDULE

Sept. 28—Louisiana Normal	Tulane Stadium
Oct. 5—Texas A. and M.	Tulane Stadium
Oct. 12—Mississippi A. and M.	Tulane Stadium
Oct. 19—Southwestern Institute	Tulane Stadium
Oct. 26—Georgia Tech	Tulane Stadium
Nov. 2—Georgia	Columbus, Ga.
Nov. 9—Auburn	Tulane Stadium
Nov. 16—Sewanee	Tulane Stadium
Thanksgiving Day—L. S. U.	Baton Rouge or New Orleans

JAMBALAYA

MAGEE, UPTON, McDIARMID, DE COLIGNY, (Captain), BANKSTON, HAYNES, SCHNEIDAU, HAIR
 TRIFON, DAWSON, BRAKENBURY, JOHNSON, DE BUYS, DELAUM, VELLA, GLOVER

Freshmen Football Players

19

32

COACH TED COX

ELDON C. UPTON
JOHN F. McCORMICK
ELSON M. DELAUNE
RICHARD E. BANKSTON
ROSS J. STROBLE
VERNON C. HAYNES
GEORGE M. HAIK
LOWELL P. DAWSON
HARRY C. GLOVER
DOYLE C. MAGEE
CONNIE D. SCHNEIDAU

GEORGE JOHNSON
JULIUS B. HANOVER
OWEN W. LAURENCE
JOHN DEBUYS
CHARLES W. O'NEILL
WAYNE BRACKENBURY
JOSEPH A. VELLA
GEORGE F. MACDIARMID
FLORIAN S. LOPEZ
ZELMER L. SUMLIN
HARRY M. TRIFON

CALVERT G. DE COLIGNY
Captain

JAMBALAYA

CAPTAIN DAVE DREZINSKI

JAMBALAYA

The Basketball Season

As this year's Jambalaya goes to press the Tulane basketball season is at the half-way mark. Following an early defeat by the strong Alabama squad, six straight games have been won, all from Conference foes. Every indication points to a highly successful season, one that will undoubtedly terminate with an invitation to play in the Southern Conference Tournament. Captain Dave Drezinski, veteran guard; Roberts, Walsh and Mangum, brilliant newcomers, and Savoy, Jones and Ford, lettermen, constitute one of the strongest teams in Tulane's basketball history.

The first series—that with Alabama—was split. Though Tulane led the greater part of the game, the opener was lost by the score of 25-22. The second game, a thriller, told a different story. Tulane was never behind, but twice the count was knotted. At the conclusion of the game the score was 22-22 and five minutes were ordered to break the deadlock. As the play proceeded in the extra period the gathering rose to its feet. Both side were guarding like demons and neither could break through for a chance at the basket. Then Woolen Walshe slipped through the Crimson defense within a few feet of the goal and with little effort looped the winning points.

In the next series the cagers from the University of Mississippi, Conference champions, were humbled in convincing fashion. Tulane took both games by the score of 42-30 in the first and by 40-33 in the second. The Greenies seemed a new team with Preacher Roberts back in the line-up, following his recovery from an illness that incapacitated him for the Alabama game. Tulane played inspired ball, the entire team working with perfect precision on the offense and presenting a defense that brought up shades of Lind, Morgan, Martin and the Hennicans. In the first fracas the score at one time actually stood 19-3.

The next victim was Mississippi A. and M.; though somewhat below the form displayed in turning back "Ole Miss," Tulane won both games with plenty to spare as the scores indicate. The result of the first game was 30-25, of the second, 27-18. Woolen Walshe stood out again for Tulane, while Mangum and Drezinski played their usual good brand of ball.

COACH BIERMAN

JAMBALAYA

MANAGER EPLEY, HARVEY, LUNDY, KEITH, MARX, WILSON, COACH BIERMAN
 JONES, WYCKOFF, BRAUM, JAMES, ESKRIDGE, WIGGINOTIAM
 FORD, DREZINSKI, *Captain*; SAVOY, ROBERTS, WALSHE, MANGUM

The strong Kentucky team, victors over Notre Dame, were defeated in a fast game in which Savoy led the scoring with five field goals. The final result was 34-22.

SCHEDULE

Tulane	22; Alabama	25
Tulane	24; Alabama	22
Tulane	42; Miss. Univ.	30
Tulane	40; Miss. Univ.	33
Tulane	30; Miss. A. and M.	25
Tulane	27; Miss. A. and M.	18
Tulane	34; Kentucky	22

JAMBALAYA

CAPTAIN LEE O'PRY

184

JAMBALAYA

The Baseball Season

Seven letter men from the nine of the previous year reported to Coach Flournoy last spring and with them a wealth of promising material. Accordingly, "Peggy" turned out a scrappy, hard-working, hard-hitting outfit.

The season opened with a two-game series at Montgomery, Tulane dropping both to a strong Auburn team. Poor fielding and costly errors lost the first game, 1-6, and the second, 3-9. Barham and McCloskey bore the pitching burden. In both games Menville's hitting and Crouere's fielding were outstanding.

The first of the battles between Tulane and Alabama was called in favor of Jupiter Pluvius, but the two teams fought out a double-header at Tuscaloosa the next day. Alabama turned the Greenies back with a shutout in the first game. O'Pry's bat collected most of the hits. George Porter failed to upset Alabama in the second encounter and Tulane was shutout again, 5-0.

In the first home game L. S. U. received a good licking, 7-4. Beating these boys proved a hard task and the superior class of baseball which the team displayed was every bit a necessity.

As undefeated-in-the-conference nine, Mississippi A. and M. bombarded base hits all over the lot to beat the Green, 12-4 in the first game of a two-game schedule. Barham and McCloskey proved helpless before the visitors' bats. However, their win-streak came to an end the following day when George, establishing himself as a first-class hurler, pitched a 9-2 game. Baumbach and Johnny Menville hit in superb form.

John Menville's four-bagger almost won the next L. S. U. game for the home team, but the Tigers' ninth-inning rally upset whatever hope Tulane may have had of keeping the State University from winning a game. L. S. U. won 7-6. In the second battle with the Tigers George pitched another fine game and aided by Menville's hitting and homer, the second in two days, Tulane won 6-3.

A non-conference meeting with Iowa State baseballers also figured on the schedule. Tulane won the first, 2-1. Barham stopped whatever designs the Westerners may have had of having a slugging bee, while Baumbach and Crouere did their bit with the bat. The Iowans, however, put a gloomy finish on the series by walloping the Greenies, 6-1 in the second mixup.

COACH FLOURNOY

JAMBALAYA

Standing: FLOURNEY (*Coach*), GEORGE, BUTKER, BAUMBACH, O'PRY, MENVILLE, THATCHER, HAMILTON (*Manager*)

Kneeling: PORTER, MARQUER, CROUERE, SUEHS, MCCLOSKEY, MARX, BARIAM

JAMBALAYA

Menville and McCloskey shared batting honors, while Crouere and Baumbach lagged not far behind. Good fielding by O'Pry, Crouere and Suehs was a factor in every game. Coach and team merit praise for the season. In his first year as coach, "Peggy" Flournoy turned out a creditable team whose .252 batting average was a jump of more than a hundred points over that of the previous season. Bright spots in the 1928 nine, coupled with a victory over L. S. U., foretell a successful 1929 season.

Baseball had not attracted the meagerest attention as a major sport at Tulane till the past spring when excited crowds banged their feet energetically on the boards of the Old Stadium corner stand at every game. Like all Tulane sports with shady pasts, baseball is destined to "come out of the fog" and take its place among Tulane's big sports drawing cards. It is not unwise to predict that, Old Man Weather allowing, 1929 will be baseball's big year. The record of the 1928 team, plus a good schedule, plus a nine letter man nucleus, makes a basis for this prophecy.

Psychologists say that man's nature causes him to take out his grudges on his fellow men. If such be the case, beware, O opponents, of Tulane's baseballers. The lineup of the Green is bristling with hard-worked medics and they love to slaughter the apple with the bat after a hard day among the bones. All of which is demonstrated by Menville's and Crouere's batting sprees of the past season.

In the inattention that baseball has unjustly received, we are inclined to lost sight of the fact that Tulane's greatest ambassadors of sport have been intimately connected with the game here. Coach Flournoy was as skilled a baseman as he was a football player. Carl Lind and Eddie Morgan, who used to wear gloves for Tulane at first and second base, respectively, were a great source of pride to any Tulanian who watched the rumpus these boys raised in the big leagues while with the Cleveland Indians. Lind's batting average was a source of envy to some of the country's greatest swatters. If such is the calibre of players here, then such ought to be the interest in baseball.

At the time of this writing nine letter men were promised the team for 1929. McCloskey, Barham and George supply the pitching talent and have several years of baseball experience behind them. Crouere, Suehs, Menville and Baumbach take care of the batting average. Such clever fielders as Marquere and Marx look after whatever his opponents may collect.

JAMBALAYA

CAPTAIN HARRY MONROE

JAMBALAYA

The Track Season

Handicapped by poor weather during practice time and by an unusually difficult schedule, the Tulane track team struggled along in noble fashion to win a single meet out of three possible encounters. The development of a few great individuals featured what success Tulane garnered.

The season saw John Oelkers, husky weight star, twice threaten the Southern Conference record for the shot put and once excel it, that time, unfortunately unofficially. John Whatley distinguished himself in the dashes and made a record that well merited his election as captain for the 1929 season.

In the first meet, the one with Alabama, Whatley equalled the school record for the 100-yard dash, tearing the distance in ten seconds flat. Whatley also won the 220 event in the good time of 22 3-5 seconds. Trunzler's first in the quarter mile, Davidson's in the pole vault, Oelkers' in the shot put and discus, Collins' in the javelin and Ford's in the high hurdles were largely responsible for Tulane's capturing the meet 74½-37½.

In the L. S. U. track meet Tulane lost 33-84. Oelkers made a mark of 46 feet, 4¾ inches in the shot put, winning the event and eclipsing the old Tulane record. "Fatty" also won second place in the discus event. Whatley was bettered in the dashes, getting two seconds. Allen, Wolfe and Ford took seconds in the 440, mile and high hurdles respectively, and Davidson poled high to tie for first in the pole vault. Gormley's stars, several weeks later, carried off the championship of the Southern Intercollegiate Conference. On the same day the Tiger Frosh walloped the Green Yearlings, 27-18. Hugh Whatley, younger of the fleet pair of Whatley's gave great promise of varsity triumphs by winning both dashes.

The next disaster came from Auburn. Plainsman Snyder burnt up the track in the dashes and left the Greenies blinking. They had plenty of other winners, too, and Whatley, Oelkers and Wolfe were insufficient armor against the Polytechnic "whirlwind team." The score was 43-69.

Unluckily for Tulane, the Mississippi Aggie meet was rained out.

Oelkers wore the Olive and Blue well at the S. I. C. meet in Birmingham, win-

COACH OAKES

JAMBALAYA

Standing: HENRIQUES, Mgr., FORD, WISDOM, CHAMBERLAIN, FRENCH, COLLINS, OELKERS, COACH OAKES.

Sitting: TRUNZLER, SPENSER, RYAN, WHATLEY, ALLEN, MONTGOMERY, WOLFF.

JAMBALAYA

wing a second place in the shot put. John Whatley finished fifth in the dashes among a fast field of speedy sprinters.

Shortly before this writing, Coach Fritz Oakes issued a call for track candidates. He found himself faced with the loss of Harry Monroe, Leonard Chamberlain, Crawford Davidson, Charlie LeBlanc and Dick Rogers, who in previous years have starred in distances, high jumping, pole vaulting and field events, respectively. These losses were partly offset, however, by the brilliant prospects on hand. In addition to letter men John Whatley, John Oelkers, Herbert Ford, Sheldon Blue, Falvy Barr, James Trunzler, Wolfe and Pat Ryan, Fritz's call was answered by John Whatley, Bill Banker, John Phillips, Brainerd Montgomery, Norton Wilson, Elmer McCance, John McCloskey, Preacher Roberts, Quealey Walker, Wright Frierson, Billy Scott and Spencer.

The team's sprinters will be culled from the Whatley brothers, Bill Banker, who incidentally has twice been high point man in the interfraternity meet; Barr and former Warren Easton star, Phillips. "Red" Trunzler and Banker will probably be trained for quarter-mile races. Wolfe, Norton Wisdom and Brainerd Montgomery figure among the distance runners. Weight for weights will be the case in these events for McCance, Roberts and Oelkers will prove first-class heavers. Walker and Scott are Tulane's pole-vault material. Frierson's high jumping has gained him the job for this spring.

Meets with Alabama, L. S. U., Mississippi A. and M. and others have been prepared for spring 1929. The manager of track this year is John Labouisse and his assistants, William A. Bell, Jr., and Reed Sherwood.

JAMBALAYA

Tennis

With the opening of new courts in the old stadium enclosure interest in tennis at Tulane was given a new and permanent impetus. Not the blasting winds of fall and winter, 1927, could discourage student enthusiasm and consequently plenty of material for a tennis team was on hand in the spring. Seeding out top-notchers was accomplished

CAPTAIN CHAMBERLAIN

by means of a tournament open to the whole school. Maurice "Dooky" Bayon swept through excellent opposition to win highest honors, which was no surprise to Tulanians who knew that Bayon is one of the highest ranked players in the South. The tournament over, the team got down to the business of setting up a notable record for itself, and right in the face of a hard schedule. Alabama and Florida, both powerful teams, were tied; Southwestern was beaten, while Texas handed the team its only drubbing.

Tulane played its first contest with Alabama. Unfortunately, Maurice Bayon couldn't participate, or there is little doubt that the scales would have swung in the Green's favor. Gilmour and Stuart both won their singles bouts and paired together, won the doubles, collecting enough points to tie the match. Tuscaloosa saw the event.

Playing on home courts, the Tulane netmen swept Southwestern back scoreless. Wehrmann, Gilmour, Parker, Stewart and Dinwiddie easily collected winners' scores in the singles matches, while Wehrmann and Stewart and Parker and Dinwiddie took off the honors in the doubles.

The team's most notable effort was made against the University of Florida tennis team which owned a string of tennis luminaries most prominent of whom was Gustave Feuer, later to be declared runner-up in the Southern Conference singles. The two teams deadlocked with matches at three all.

A great, giant-powered Texas team took five matches from the Tulane varsity and so delivered us the year's only defeat. Bayon went down before Berkeley Bell, who stands high on the list of national junior players, and like outcome resulted in all other singled matches. The doubles matches, however, were a different story, Tulane's champion pair, Bayon and Chamberlain, winning an easy victory over the Longhorns' best combination.

The University had the singular honor last year of being the scene of the Southern Intercollegiate Conference Tennis matches. Ten universities from throughout the South sent aggregations to New Orleans to put their hand in the grab bag and snatch at titles. Florida, Texas, North Carolina, Georgia, Georgia Tech, Vanderbilt, Ala-

JAMBALAYA

PARKER, DINWIDDIE, BAYON, CHAMBERLAIN, WEHRMANN, GILMOUR, STEWART

bama and many others were included in the list. The matches proved to be the most exciting diversion in tennis that New Orleans had ever witnessed. Every day the stands ranged along the new courts were laden with spectators. After plunging far into the latter rounds of the tournament singles, Bayon and Chamberlain lost out and the ranks gradually thinned till one day Gustave Feuer, of Florida, and Donald Cram, of Vanderbilt, being the only ones left, fought out the singles championship before what was probably the largest crowd of tennis spectators ever assembled here before. After five gruelling sets Donald Cram walked off the courts with the Southern Intercollegiate singles championship crown on his head. A few days later, Tulane got the *very* pleasant thrill of seeing another crown, the doubles crown, being worn by its two sons, Bayon and Chamberlain, who had decisively defeated Feuer and Yennawine of Florida in the finals after coming through a field incomparable for the difficulties it presented.

With the accession of Mercer Beasley, nationally known tennis coach and for many years coach of the Cuban Davis Cup Team, as mentor of this year's squad and with the return to school of Clifford Sutter, nationally ranking junior, the 1929 team promises now to be a hundred per cent outfit. Bayon, Wehrmann and many others of last year's squad have returned and reported to Coach Beasley, further accentuating good predictions. For a second year Tulane has been chosen by the Conference as the scene for the annual tournament.

JAMBALAYA

STOLLEY, CHAMBERLAIN, DEBUYS, HOLMES

JAMBALAYA

WEHRMANN, PARKER, CARON

Golf

The golf season at Tulane jumped off to a precipitous start when in the first meet of the year, the Vanderbilt team was sent home with a stinging 9-3 defeat. George Bush and Bob Wehrmann paired in foursome against Vandy's best, won their match easily, while Louis Caron and Herbert Parker were doing the same thing to the other pair of Tennesseans.

Though the Tulane golfers play no fixed schedule, they have been accustomed to playing a number of Conference opponents during the year and will probably continue this policy till the Athletic Council organizes matches more completely. At the time of this writing, the team looks forward to a number of interesting matches which it is hoped Conference challengers will soon offer.

The Green's Number One man, George Bush, is present holder of the Louisiana State championship and looms as a possible contender for the Intercollegiate crown within a few years. Bush's stellar game, coupled with the golfing ability of Wehrmann, Caron and Parker, ought to make the team's record a high one; so golf promises to be recorded as one of the University's best athletic bets.

JAMBALAYA

Front Row: WOMACK, MARQUEZ, SINGER, HARDESTY, LANIER, LEVY, BERGERON.
Second Row: WILLIAMS, GONZALEZ, JAMUNKE, BACOM, TEUNISSON, ALBERT, FRY, WEIL.
Back Row: STUART, MCKITTRICK, MARSHALL, MASTIN, MUSE, MICAS, HAFKESBRING.

JAMBALAYA

Newcomb Athletics

Athletics at Newcomb holds an important place in the college life of every student. With a beautiful gymnasium, with an adjoining swimming pool, and with spacious and beautiful grounds for all outdoor games, every sport is taught and practiced. Not only are there games such as hockey, basketball and baseball for active, energetic girls, but there are the minor sports, such as croquet, bowling and ping-pong that never fail to appeal to the less athletic type.

The schedule of events, divided into a fall and spring program, is a full one. The season is started off with Newcomb ball and volley ball, which is played on the outside courts. These are followed by Newcomb basketball along with the opening rounds of the croquet and tennis tournaments. Instructions in the minor sports of croquet, bowling, swimming, fencing, dancing, tennis, horseshoe, archery, apparatus work and ping-pong are held at certain periods throughout the year with the respective tournaments or exhibitions bringing them to a close. Since every girl must enter at least one tournament, there is a great deal of interest aroused and with the increasing popularity of ping-pong, it promises to be one of keenest excitement. Hockey, the next event, is a fast, tiring game that needs the cold winds of December and early January to spur on the players. Spalding basketball, always the favorite at Newcomb, is next. It is a fast, thrilling game that requires a clear head and speedy feet. The varsity alumnae game brings this sport to a stirring climax. Baseball follows close behind with Gym Night in March, a special attraction. Under the capable supervision of Miss Lucy Richardson and held in the spacious gymnasium, the classes give exhibitions of the work they have done during the year.

Miss Florence Smith arranges the pyramids and performance of the upperclassmen. With stunts from all four classes and prizes for the best clown, this is always a gala occasion. The swimming meet in May is the next important event. It is held at night in the beautiful pool, the gift of the late Mr. Ratcliffe Irby, the director to whom both Tulane and Newcomb owe such a debt of gratitude. The meet always arouses the greatest interest. The girls who have attended the classes conducted by Miss Malone or any who have passed the preliminaries are eligible. Since all Juniors are compelled to pass a swimming test, no Newcomb graduate is without a sufficient knowledge of swimming. The old clothes race, the relay race and the diving contest are usually the feature attractions.

MISS SMITH

JAMBALAYA

NEWCOMB SWIMMING POOL

The rest of the time is devoted to practicing for Field Day, the grand finale of the athletic season. Running, high jumping, throwing the discus are just a few of the events in the competition. The girl with the highest number of points is declared the individual winner and is presented with a silver cup. Off and on during the year, there are hikes up the river and to such places as Pakenham Oaks. The all-day hike is held every year on All Saints' Day.

The whole athletic structure is based on the point system. Started in 1922, it has risen steadily in popularity with the faculty and students. A girl is given points for making the teams of the major sports, for attending the coaching periods, for entering tournaments, for apparatus work and for class work. It is purely voluntary but no credit will be given unless a girl signs up for points at the beginning of each semester. The "N" Club, a new organization on the campus, is the outgrowth of the system.

During the half of the Sewanee game, the Homecoming Day for all wearers of the "T," the "N" Club made its first public appearance. No Tulane man wore his letter with more pride than these Newcomb girls who proudly displayed their "N," the symbol of many years of steady, untiring effort. With athletics conducted on the point system, not only are the girls rewarded who make class and varsity teams and who are winners in the tournament, but also those who have conscientiously tried and attended all the practices. When 700 points are earned, a girl is awarded the Newcomb "N" and automatically becomes a member of the Club. With 1,300 points, a sweater is given and with 1,600, a silver "N." The highest athletic honor that can be conferred upon a girl is a bronze and blue blanket, the reward for 2,000 points. A large score may be run up, since attendance at the practices of the major sports, nets a girl 10 points, 35 for making the squad and 50 for varsity, not counting the numerous minor sports throughout the year that come in for their share.

With this brief summary one may see the extent of the supervision and wonderful equipment of the athletic department at Newcomb that makes it such a potent factor in our college life.

TO THE LADIES

Miss Mary Cortner
Miss Catherine Crowe
Miss Louella Everett
Miss Irma Gugenheim
Miss Flora Hardie
Miss Jane Hayward
Miss Dorothy Johnson
Miss Alice Levy
Miss Eulalie Livaudais
Miss Alice Peake
Miss Dorothy Plauché

Miss Mary Cortner

Miss Catherine Crowe

Miss Louella Everett

Miss Irma Gugenheim

Miss Flora Hardie

Miss Jane Flayward

Miss Dorothy Johnson

Miss Alice Levy

Miss Eulalie Linaudais

Miss Alice Peake

Miss Dorothy Plauché

FRATERNITIES

Fraternities

ACADEMIC

TULANE

PHI KAPPA SIGMA	DELTA TAU DELTA	SIGMA ALPHA MU
PI KAPPA ALPHA	PHI DELTA THETA	KAPPA NU
KAPPA ALPHA	SIGMA ALPHA EPSILON	PI KAPPA PHI
SIGMA CHI	DELTA KAPPA EPSILON	SIGMA IOTA
ALPHA TAU OMEGA	BETA THETA PI	SIGMA EPSILON
SIGMA NU	ZETA BETA TAU	LAMBDA PHI
KAPPA SIGMA	DELTA SIGMA PHI	ARTHURIANS
	SIGMA PI	

NEWCOMB

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

ZETA SIGMA

PROFESSIONAL

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

HONORARY

ALPHA OMEGA ALPHA	PATHOGENS
ALPHA SIGMA SIGMA	BETA GAMMA SIGMA
PHI PHI	PHI BETA KAPPA
WHITE ELEPHANTS	L'APACHE
KAPPA KAPPA PSI	SQUARE AND COMPASS
OWL CLUB	THIRTEEN CLUB

JAMBALAYA

BAUMBACH, BLITZ, BROAD
 EPLEY, FRILOT, GESSNER, GIDIÈRE
 GRAY, HAGERTY, KOHLMAYER, LINDY, MATTHEWS
 MCCARROLL, PARLONGUE, RAINOLD, SOKOLSKY
 STOLLEY, WALSHIE, WOOD

Tulane Pan-Hellenic Council

OFFICERS

DR. MELVIN J. WHITE *Chairman*
 W. P. HAGERTY *Secretary*
 JOHN GIDIERE *Treasurer*
 ROBERT RAINOLD . . . *Chairman of Activities Committee*
 HAMLIN BARRHAM . . *Chairman of Grievance Committee*

MEMBERS OF COUNCIL

<i>Phi Kappa Sigma</i>	<i>Pi Kappa Alpha</i>	<i>Kappa Alpha</i>
R. B. MELUN A. O. MILLER	SIDNEY PARLONGUE COLVIN GRAY	BRAINERD MONTGOMERY LEVERING MATTHEWS
<i>Sigma Chi</i>	<i>Alpha Tau Omega</i>	<i>Sigma Nu</i>
W. P. HAGERTY R. H. COLCOCK	ROBERT RAINOLD ELMER MASSEY	JOHN GIDIERE H. C. PYBURN
<i>Delta Tau Delta</i>	<i>Phi Delta Theta</i>	<i>Sigma Alpha Epsilon</i>
EUGENE MCCARROLL H. O'KELLEY	RONALD WISE EDWARD GESSNER	JOHN HENDERSON WILLIAM FISHER
<i>Kappa Sigma</i>	<i>Delta Kappa Epsilon</i>	<i>Beta Theta Pi</i>
M. J. EPLEY FRITZ ERENFELDT	JOHN WISDOM HENRY BROAD	JOHN MENVILLE W. WALSH
<i>Zeta Beta Tau</i>	<i>Delta Sigma Phi</i>	<i>Sigma Pi</i>
CHARLES KOHLMAYER EDWARD SILVERSTEIN	HAMLIN BARRHAM RICHARD BAUMBACH	THOMAS BOUDREAUX C. F. STOREY
<i>Sigma Alpha Mu</i>	<i>Kappa Nu</i>	<i>Pi Kappa Phi</i>
CLIFTON DREYFUS SAMUEL LANG	OSCAR BLITZ ROBERT SEGAL	JOHN E. HARDING A. R. THOMPSON
<i>Sigma Iota</i>	<i>Sigma Epsilon</i>	<i>Lambda Phi</i>
O. F. GERODETH JOSEPH GUTIERREZ	BRUNO STOLLEY DREW SAVANT	GEORGE FRILLOT C. L. WOOD, JR.

JAMBALAYA

AMIS, BREEN, CAINE
 CHRISTY, CLAVERIE, COX, DE LA HOUSSAYE, HOLBROOK
 HULSEY, JOHNSON, JUNG, KEITH, LEWIS
 MARTINEZ, MATHES, MELUN, MILLSAUGH, MORROW
 MULLINS, O'NEIL, TURNER

Phi Kappa Sigma

Founded University of Pennsylvania, 1850.

MU CHAPTER

Established 1858

FRATRES IN FACULTATE

RICHARD RAY KIRK
C. REYNOLDS

DR. CHARLES J. BROWN
DR. ANDREW FREDERICKS

DR. SAMUEL HOBSON
DR. CHARLES BONNISTER

FRATRES IN UNIVERSITATE

Seniors

HORATIO N. OGDEN
LAURENCE C. TURNER

GEORGE H. CHRISTY
ALBIN F. SPEISS

CHARLES F. BOAGNI
JAMES BOLES

Juniors

ROLAND J. HOFFMAN
ROLAND B. MELUN

SIDNEY F. LEWIS
CARLOS D'ARMIS

Sophomores

ANSEL M. CAINE
HENRY C. KEITH
FRANCIS P. MARTINEZ

MARION J. HULSEY
PERCY JOHNSON
WARRUM R. HOLBROOK
ALPHEUS O. MILLER

MAUMUS CLAVERIE
WARREN JUNG
WILLIAM COX

Freshmen

WAYNE B. AMIS
SIDNEY S. MILLSAUGH

JOHN MATHES
CHARLES O'NEILL
CLARENCE MORROW

JOHN MULLENS
J. P. DE LA HOUSSAYE

JAMBALAYA

BLOUNT, BRIAN, BUSSEY, H. DUREL, DARTER
 E. DUREL, CHARBONNET, COLLINS, COLVIN, COTTON, COTTRELL
 COURET, FERRY, FISHER, FOURNIER, FREDRICK, FURMAN
 GALLEGLY, GRANADE, GRAY, HELLIER, LEWIS, LONG
 MAYS, MULLINS, NESBITT, PARLONGUE, ROBERT, SEALE
 SEARCY, WATTERS, WELCH, C. WILLIAMSON, S. R. WILLIAMSON, WINTERS

Pi Kappa Alpha

Founded University of Virginia, 1868.

ETA CHAPTER

Established 1878

FRATRES IN FACULTATE

DR. OCTAVE CASSEGRAIN	STUART G. NOBLE
DR. JOHN A. LANGFORD	JAMES M. ROBERT
DR. LUCIAN LEDOUX	DR. ROBERT STRONG
C. S. WILLIAMSON, JR.	

FRATRES IN UNIVERSITATE

Seniors

JOHN S. COURET	G. C. FURMAN	SAMUEL R. WILLIAMSON
CLINTON R. MULLINS	SYDNEY J. PARLONGUE	J. W. WINTERS
	THEODORE WATTERS	

Juniors

DILDY M. AUSTIN	JOHN M. COTTON	CALVIN S. GRAY
DONALD R. BRIAN	LEWIE J. DARTER	CLIFFORD R. MAYS
LOUIS S. CHARBONNET, JR.	JOHN F. BUSEY	TROY LONG
CHARLES COLLINS		JOHN E. COONS

Sophomores

CHARLES T. CHAMBERLAIN	ROBERT GALLEGLY, JR.	JOEL J. MCCOOK, JR.
HUGH B. COTTRELL	JOHN E. GRANADE	JAMES M. ROBERTS, JR.
CHARLES FREDERICK	HARRY HELLIE	WILLIAM A. SEALS
A. FOSTER FOURNIER, JR.	JOHN T. LEWIS	ALBERT G. WARD
	JOHN M. MOSLEY	

Freshmen

HARVEY COLVIN	JACK FISHER	DAN B. SEARCY
HOMER J. DUREL	J. A. FERRY	C. S. WILLIAMSON III
E. G. DUREL	LEE NESBIT	RUSSEL WELCH
	ELTON M. DELAUNE	
	T. F. MILLER	

JAMBALAYA

BERDON, D. BLANCHARD, L. BLANCHARD, EUSTIS
 C. FENNER, D. FENNER, J. FULLILOVE, T. FULLILOVE, GENSLE
 HAMILTON, HERTZOG, HOPKINS, JENKINS, JORDAN, KAHLE
 KEMP, KIRKPATRICK, LANCASTER, LYMAN, MATTHEWS, MCCAUSLAND
 McNAIR, MONTGOMERY, OAKLEY, POOL, SHAW
 TIPPING, VENNARD, WHITE, R. WILLIAMS, R. WILLIAMS

Kappa Alpha

Founded Washington and Lee University, 1865

PSI CHAPTER

Established in 1886

FRATRES IN FACULTATE

DR. H. E. BUCHANAN	JAMES WINSTON
ROBERT SHARP	DR. DAVID S. BLACKSHEAR
DR. EMMETT L. IRWIN	DR. PIERRE J. KAHLE

FRATRES IN UNIVERSITATE

Seniors

CONRAD BERDON	JOHN F. OAKLEY
SAMUEL KIRKPATRICK	BRAINERD MONTGOMERY
RICHARD WILLIAMS	

Juniors

CLIFTON BYRD	THOMAS FULLILOVE	ALEXANDER HAMILTON
STANFORD BEATTY	PHILIP GENSLER	JOHN R. JENKINS
WILLIAM P. CLARK	PAUL GREY	MARTIN L. MATTHEWS
DARWIN S. FENNER	AMBROSE HERTZOG	REICHARD KAHLE
JACK P. FULLILOVE		HARRY SMITH

Sophomores

LAWRENCE BLANCHARD	R. C. KEMP, JR.	WILLIAM G. POOL
CARTWRIGHT EUSTIS III	HARRIS LYMAN	MORGAN L. SHAW
CHARLES P. FENNER, JR.	J. E. MCNAIR, JR.	WILLIAM O. VENNARD
RALPH JOPKINS, JR.		DICK WILLIAMS

Freshmen

DAN BLANCHARD	JACK MCC AUSLAND	EDOUARD MORGAN
HARRISON JORDAN	CHARLES MONSTEAD	ARTHUR TIPPING

JAMBALAYA

BRISTOW, BROWN, CAILLETAU, CARROLL
 COLCOCK, DESPORTE, DRANE, ESHLEMAN, D. EUSTIS
 FLORY, HAGERTY, HIGGINBOTHAM, LANAUZ, LEAKE
 DELONG, LOPEZ, LUNCH, MCKAY, MOISE
 ROBINS, SHILSTONE, YOUNG, YOUMAN

Sigma Chi

Founded Miami University, 1855.

ALPHA OMICRON CHAPTER

Established 1886

FRATRES IN FACULTATE

DR. S. L. LOGAN

DR. P. A. McILHENNY

DR. V. C. SMITH

DR. L. B. CRAWFORD

DR. E. D. FENNER

DR. E. P. FICKLEN

DR. A. COOK

J. W. CARROLL

FRATRES IN UNIVERSITATE

Seniors

W. P. HAGERTY

LEEDS EUSTIS

H. O. LYNCH

I. A. ROBINS, JR.

Juniors

S. W. BROWN, JR.

FRANK DORNAK

H. E. MCKAY

R. H. COLCOCK III

H. M. FLORY, JR.

L. M. SANDERS, JR.

Sophomores

L. J. BRISTOW, JR.

ED CAILLETAU

JAMES HIGGINBOTHAM

PIERRE LELONG III

C. L. YOUNG

GEORGE DRANE

B. F. ESHLEMAN

H. C. LEAKE II

H. A. MOISE, JR.

Freshmen

LEIGH CARROL II

DAVID EUSTIS

GASTON LANAUX, JR.

JOHN S. DESPORTE

W. D. KING, JR.

FLORIAN LOPEZ

HERBERT SHILSTONE, JR.

JAMBALAYA

ALLEN, BEASLEY, BENNETT, BRES
 CHARBONNET, CLEVELAND, DECOLIGNY, EHLERT, EUSTIS
 FRENCH, GILLIS, GILMER, GLADNEY, GREENE, HARPER
 HENRIQUES, JOHNSON, LEVERT, LEVERICH, MASSEY, MENDES
 OGDEN, POPKINS, RAINOLD, RAMSAY, READ
 SHERWOOD, STEWART, STOUTZ, THARP, WEMPLE

Alpha Tau Omega

Founded Virginia Military Institute, 1865

BETA EPSILON CHAPTER

Established 1887

FRATRES IN FACULTATE

NATHAN C. CURTIS
L. R. DeBUYS
ALLAN C. EUSTIS

CLEANTH BROOKS
C. L. ESHELMAN
W. O'DANIEL JONES

R. C. LYNCH
RANDOLPH LYONS
EMILE STOUSE

FRATRES IN UNIVERSITATE

Seniors

THOMAS BENNETT, JR.
E. B. CHARBONNET

ADAM HARPER
ALEXANDER RAINOLD

Juniors

CHARLES EHLERT
JAMES GILLIS
FRANK ODGEN
WILLIAM GLADNEY

CHARLES HENRIQUES
ROBERT RAINOLD
RUDOLPH JOHNSON
ELMER MASSEY

READ SHERWOOD

Sophomores

JOSEPH ALLEN
ASHBY CLEVELAND
GILBERT GREENE
JOHN LEVERT

JAMES READE
JAMES THARP
GUY MENDES
THOMAS RAMSEY

Freshmen

JOSEPH BEASLEY
HAROLD BRES
CALVERT DE COLIGNY

ERNEST EUSTIS
ELLSWORTH FRENCH
PRIESTLY LEVERICH
MORRIS POPKINS

REAGAN STEWART
EDWIN STOUTZ
WILLIAM WEMPLE

JAMBALAYA

ARNIM, BAUMGARTEN, BELL, BERGSTEDT
 BOYD, EVERETT, EWING, FOY, GARDINER
 J. GIDIÈRE, P. GIDIÈRE, HARRELL, HELMS, MASHBURN, MCBRYDE
 LOWERY, POTTER, POWELL, RYBURN, ROBINSON, SANDFORD
 SENTELL, STROEBEL, TALBOT, TERRELL, J. TURBERVILLE
 W. TURBERVILLE, TRUNZLER, WALLIS, WESTON, YOUNGS

Sigma Nu

Founded Virginia Military Institute, 1869

BETA PHI CHAPTER

Established 1888

FRATRES IN FACULTATE

C. E. ALLGEYER

DR. JOHN MCBRYDE

C. E. DUNBAR

DR. GEORGE HARDING

FRATRES IN UNIVERSITATE

Seniors

LANDIN C. ARNIM

EUGENE H. LOWREY

JOHN H. BAUMGARTEN

CHARLES S. SENTELL

JOHN GIDIERE

RALPH J. TALBOT

VERNON L. TERRELL

Juniors

FRANKLIN GARDINER

HIRAM C. PYBURN

WILLIAM HARRELL

GEORGE W. ROBINSON

MELVIN C. MASHBURN

W. F. SANDFORD

WEBSTER MCBRYDE

JAMES TRUNZLER

CLIFFORD P. POWELL

HORATIO C. WESTON

Sophomores

GEORGE KERR

HOMER POTTER

GERALD MIAZZA

FREDERICK YOUNGS

Pledges

JAMES B. BELL

JOHN EVERETT

JOSEPH WALLIS

PHILIP BENEDICT

EARL FOY

ROSSER STROBLE

CECIL BERGSTEDT

CHARLES GAYLE

DAVE SWEARINGEN

KENT BOYD

PHILIP GIDIERE

JOHN K. TURBERVILLE

MERVIN PIERCE

WILLIAM G. TURBERVILLE

JAMBALAYA

D. M. ADAMS, ADAMS, ANDERSON, ARNOLD, BAILEY, BANKSTON
 BLUE, BREWER, BUTLER, CONNELL, COUNTISS
 DeRAMUS, EPLEY, GORDY, HALL, HAMILTON
 HILLS, HUTHNANCE, KENNON, LASSISTER, DeLAUREAL
 LEE, LIMBERGH, LEWIS, LUCHSINGER, MATTHEWS
 MOUTON, PITTS, REINACH, ROY, SARTER, WEBB

Kappa Sigma

Founded University of Virginia, 1867

SIGMA CHAPTER

Established 1889

FRATRES IN FACULTATE

DR. M. J. WHITE
DR. FRED FENNO

DR. E. L. KING
DR. EDMOND FAUST
DR. A. N. HOUSTON

FREDERICK H. FOX
TED COX

FRATRES IN UNIVERSITATE

Seniors

SHELDON S. BLUE
G. HARRISON BUTLER

T. B. BUTLER
ALBIN P. LASSITER

Juniors

MILTON ADAMS
CHARLES E. BAILEY
FRANK A. BREWER
E. H. COUNTISS
MARION J. EPLEY, JR.

L. W. HALL
WALTER B. GORDY, JR.
ED LEHMBERG
GEORGE H. PITTS
CHARLES E. WEBB

Sophomores

D. M. ADAMS
VICTOR G. ANDERSON
FRED R. ERENFELD

PAUL A. KENNON
WERNER J. LUCHSINGER
LELAND W. STONE

Freshmen

WILLIAM ADAMS
CLINTON ARNOLD
RICHARD BANKSTON
POOLE CONNELL
HUGH DE LAUREAL

RICHARD HAYS
JAMES HAMILTON
THOMAS HUTHNANCE
ROBERT HILLS
ELMO P. LEE, JR.
JOHN LEWIS, JR.
THOMAS SARTOR

LYMAN THORNTON
O. F. MATTHEWS
W. A. MOUTON
ARMOND REIXACH
V. L. ROY, JR.

JAMBALAYA

ABERNATHY, ANDRY, BRADLEY
 BRISTER, GLOVER, HARDIE, HARDING
 JOHNSON, JOYNER, KITTREDGE, LEGIER, MCCARROL
 MOORE, MORRISON, O'KELLEY, H. O'KELLEY
 POND, SIMMONS, ZIEGLER

Delta Tau Delta

Founded Bethany College, 1858.

BETA XI CHAPTER

Established 1889

FRATRES IN FACULTATE

DR. J. P. O'KELLEY

DR. PIERCE BUTLER

DR. S. C. JAMISON

FRATRES IN UNIVERSITATE

Seniors

CECIL BURNETT
EARL EVANS

CURTIS SIMMONS
A. EARLE MOORE

Juniors

R. L. HARDIE
W. R. JOYNER

W. E. KITTREDGE
E. M. MCCARROLL

Sophomores

A. C. ANDRY, JR.
H. E. BRISTER
J. H. MORRISON

L. D. O'KELLY
W. H. O'KELLY
M. F. ZIEGLER

Pledges

G. G. ABERNATHY
J. W. BRADLEY
B. EDWARDS
H. GLOVER
J. B. HANOVER

L. HARDING
R. O. JOHNSON
A. N. MILLET
R. C. POND
J. LEGIER

J. LEINHARD

JAMBALAYA

BENTLEY, BRACKENBURY, DAWSON, DINWIDDIE, CARON
 EVANS, FELTUS, FITZGERALD, GASTON, GATES, GERNOX
 GESSNER, GLOVER, GRACE, GORHAM, GUION, HEMENWAY
 HENDERSON, LAFAYE, LILLY, LINK, MATHES, McCANCE
 O'CONNOR, PROVOSTY, RAINWATER, REGAN, RUCKER, STEWART
 STEWART, THIBAUT, THOMSON, WALKER, WEBER

Phi Delta Theta

Founded Miami University, 1848.

LOUISIANA ALPHA CHAPTER

Established 1889

FRATRES IN FACULTATE

R. ASHMAN
P. BORGSTROM
C. W. DUVAL

H. B. GESSNER
J. B. GUTHRIE
R. C. HARRIS
H. E. MILLER

A. OCHSNER
F. W. PHILLIPS
M. M. SOUCHON

FRATRES IN UNIVERSITATE

Seniors

LOUIS CARON
WARREN HEBERT

OLIVIER PROVOSTY
QUEALY WALKER

Juniors

GEORGE S. DINWIDDIE
HUGH EVANS
GEORGE LILLY
ELMER McCANSE

GODFREY REGAN
CHARLES RUCKER
CHARLES STEWART
RONALD WISE

Sophomores

JAMES FITZGERALD
ROBERT GASTON
EDWARD GESSNER

JOHN GLOVER
JOHN HENDERSON
PETER TEBALT

Freshmen

WAYNE BRACKENBURY
LOWELL DAWSON
RANDOLPH FELTUS
DAVE GERNON
PAUL HEMENWAY
OGDEN LAFAYE

PAUL GORHAM
HAROLD GRACE
WALTER GUION
HENRY LEDOUX
ROBERT LINK, JR.
JOHN MATHIS
JAMES MURPHY

JOHN O'CONNOR
WIENDAHL PROVOSTY
JESSE RAINWATER
FRANK STEWART
CALEB WEBER
MARC WILCOX

JAMBALAYA

ARTHUR, BARHAN, BORN, BROWN
 HERMAN BUSCH, HENRY BUSCH, CRAFT, EARHART, FERGUSON
 FISHER, FOWLER, FLOWER, GOTTSCHALK, HAIK, JOHNSON
 LAWRENCE, LITTLE, PATTERSON, ROBERTS, THOMAS, TULLER
 WAHL, B. WALDO, E. WALDO, WEILBAECHER, WETHERILL
 WOODS, WOODCOCK, YOKUM, VALLON

Sigma Alpha Epsilon

Founded University of Alabama, 1856

LOUISIANA TAU UPSILON CHAPTER

Established 1897

FRATRES IN FACULTATE

DR. JOHN PRATT
DR. RUSSELL PIGFORD

T. B. MCNEELEY
DONALD DERICKSON

DR. J. A. LYON
C. B. DICKS

Post Graduate

GEORGE SAVAGE MAHON

Seniors

CHARLES BORN
J. O. WEILBACHER

J. ROBERTS

WALLER FOWLER, JR.
HARDIN WOODS

Juniors

JOE BARHAM
W. T. BARHAM
HERNDON FAIR
BILL FISHER
C. B. FLYNN
A. C. HAGOOD

JOHN DEAVER HENDERSON
GORDON JOHNSON
WILLIE LITTELL
FRANK MAURY
J. T. SHELL

CARL STROUD
PERRY THOMAS
CARL WAHL
EDNARD WALDO
G. N. WILLIAMS
WILL F. WOODS

Sophomores

WARREN DOYLE, JR.
J. V. FERGUSON
SCOTT FLOWER, JR.

J. P. LITTLE
RICHARD SHAW
RALPH PERSELL

B. T. WALDO, JR.
MELVIN WETHERILL
JULES YOKUM

Freshmen

STANLEY K. ARTHUR, JR.
HENRY BUSCH
HERMAN BUSCH
LOCKE BROWNE

BRIGMAN CRAFT
VAL EARHART
LIONEL GOTTSCHALK, JR.
GEORGE K. HAIK
CURTIS KELLAM
OWEN LAWRENCE, JR.

PAT PATTERSON
WILL TULLER
JAMES VALLON
ROBERT L. WOODCOCK

JAMBALAYA

BAIRD, BALDWIN, BELL
 BETHEA, BROAD, COOKE, COOPER
 DAWKINS, DEVLIN, ESKRIGGE, EUSTIN, A. FRIERSON
 W. FRIERSON, GEREN, HOLLAND, E. JAHNCKE, S. JAHNCKE, JOHNSON
 KELLEHER, J. LABOUISE, S. LABOUISE, LEIRMAN, B. MCCLOSKEY
 J. MCCLOSKEY, J. MCCLOSKEY, MCGEEHEE, MENGE, MONROE, NOLAN
 SOUCHON, V. STUBBS, T. STUBBS, UPTON, WEHRMANN
 J. WHATLEY, H. WHATLEY, J. WISDOM, N. WISDOM

Delta Kappa Epsilon

Founded Yale College, 1844

TAU LAMBDA CHAPTER

Established 1899

FRATRES IN UNIVERSITATE

Seniors

THEODORE BETHEA
ELLIS BOSTICK
HENRY BROAD
TATHAM ESKRIDGE

GEORGE EUSTIS
WRIGHT FRIERSON
STANTON JAHNCKE
BERNARD McCLOSKEY
JOHN RAMSEY

ALFRED STOESEL
HENRY WEHRMANN
JOHN WISDOM
NORTON WISDOM

Juniors

WILLIS BANKER
ROBERT HUGHES
EDWARD JAHNCKE

HARRY KELLEHER
JOHN LABOUISSÉ
EDWARD McGEHEE, JR.

GUY STUBBS
EUGENE VIGUERIE
JOHN WHATLEY

Sophomores

KIME BAIRD
ROBERT BALDWIN
WILLIAM BELL
GEORGE BUSH
PAUL COOKE

JOHN HOLLAND
ALEC JOHNSON
CLAUDE LIEBMAN
JOHN McCLOSKEY, JR.
HENRY MENGE

JOHN MONROE
WILLIAM SCOTT
HARRY SOUCHON
KING STUBBS
HUGH WHATLEY

Freshmen

DOUGLAS COOPER
BENJAMIN DAWKINS
ALAN DEVLIN

GEORGE FRIERSON
PARDUE GEREN
MONROE LABOUISSÉ
LADISLAS LAZARO, JR.
GEORGE METCALF

JOSEPH McCLOSKEY
ULISSE NOLAN
CLAGGET UPTON

JAMBALAYA

ARMSTRONG, M. BAYON, P. BAYON, DAVIS, DE LA HOUSSAYE, H. DEBUYS
 H. F. DEBUYS, J. DEBUYS, L. DEBUYS, EASTMAN, DAMERON
 HOOPER, HOWARD, JAMES, JASTRAM, JUDEN, KEENAN, JR.
 KNIGHTON, D. W. LIGHT, JR., W. M. LIGHT, MCDIARMID, MENVILLE
 PARKER, RIVENBARK, SCHNEIDAU, SEEUWS, SHUTE
 SUTTER, SNYDER, THERIOT, UNDERWOOD, WALSHE, WATROUS

Beta Theta Pi

Founded Miami University, 1839

BETA XI CHAPTER

Established 1908

FRATRES IN FACULTATE

DR. W. P. BRADBURN
DR. F. E. LEJUNE
DR. ROY DE LA HOUSSAYE

WILLIAM J. ROTHFUSS
SUMTER MARKS

DR. MUIR BRADBURN
DR. CHAS. BLOOM
D. H. THEARD

FRATRES IN UNIVERSITATE

Seniors

P. J. BAYON
A. J. HOOPER

J. E. KNIGHTON
H. C. PARKER, JR.
F. C. SHUTE, JR.

J. Y. SNYDER, JR.
J. W. UNDERWOOD

Juniors

F. X. ARMSTRONG
F. C. BARR
F. H. DAVIS
D. W. LIGHT, JR.

H. D. FORD
T. L. GARDNER
J. R. THERIOT, JR.

J. G. MENVILLE
T. F. SEEUWS
W. E. MATTHEWS
M. G. LYNCH

Sophomores

M. M. BAYON
H. F. DEBUYS
LAWRENCE DEBUYS
M. L. DE LA HOUSSAYE

J. V. GRESHAM, JR.
N. R. HOWARD
W. C. KEENAN, JR.

P. E. JAMES
A. E. JASTRAM
W. M. LIGHT
W. H. WALSH

Freshmen

PERRY EASTMAN
HARRY DEBUYS
JOHN DEBUYS
FRANK DAMERON
GEORGE MCDIARMID

WILLIAM FITZPATRICK
JOHN JUDEAN
JACK KELLEHER
WILLIAM PENNY
LAWRENCE LASHLEY

CLIFFORD SUTTER
CORNELIUS SCHNEIDAU
CAREY RIVENBARK
RICHARDS SPEED
WINSTON S. WATROUS

JAMBALAYA

BRAMSON, BODENHEIMER, COHEN, DENNERY
 FRIEDMAN, GROSS, HAROLD, HUMAN, JACOB
 KAHN, KOHLMAYER, KOHLMAN, KOTWITZ, J. F. LEVY
 L. LEVY, LURIE, H. S. MEYER, H. MEYER, NORMAN
 OCHS, A. C. ROSENBERG, N. ROSENBERG, SELIGMAN, SILVERSTEIN
 STERN, TRIFON, W. WEIL, L. WEILL

Zeta Beta Tau

Founded Jewish Theological Seminary, 1898

SIGMA CHAPTER

Established 1909

FRATER IN FACULTATE

JUSTIN V. WOLFF

FRATRES IN UNIVERSITATE

Seniors

SAM HEROLD
CHARLES KOHLMAYER, JR.

JACK LEVY
HENRY MEYER

DAVID NORMAN
NATHANIEL ROSENBERG

Juniors

KENNETH M. KAHN
JULIAN KELLER

LORIS K. LEVY

HARRY MEYER
HARRY TRIFON

Sophomores

LOUISE BODENHEIMER
LAZAR COHEN
STANFORD HYMAN

CHARLES KOTTWITZ
BERTRAM LOEB
WALTER A. LURIE
A. CHAS. ROSENBERG

THEODORE DENNERY
EDWARD SILVERSTEIN
BERNARD STERN

Freshmen

B. M. FRIEDMAN
J. S. GROSS

S. G. JACOBS
WM. B. KOHLMAN, JR.
LOUIS OCHS, JR.
IRVING SELIGMANN

LEON WEILL
WALTER WEIL, JR.

JAMBALAYA

BAKER, BARHAM, BARROW
 BAUMBACH, BISSO, BREHM, F. W. BREWER
 F. L. BREWER, M. BRIERRE, T. BRIERRE, BURVANT, BUTKER
 COLVIN, COTONIO, DEITRICH, FLETCHER, HAMILTON, HARRIS
 HOOLEY, JACQUET, KNIGHT, McADAMS, MENUET, MUDD
 NEWMAN, PIZZANO, REEL, REISER
 ROBERTS, ROUGLOT, ROUSE, RUSSEL, SMITHSON
 ST. GERMAINE, TATUM, A. THOMAS, WALLS

Delta Sigma Phi

Founded New York College, 1899

CHI CHAPTER

Established 1916

FRATRES IN FACULTATE

DR. EDWARD BROWN

DR. BEN LESCALE
LEWIS L. WAKEMAN

WYNNE G. ROGERS

FRATRES IN UNIVERSITATE

Seniors

HAMLIN BARHAM
RICHARD BAUMBACH
HENRY BUTKER
PAUL COLVIN

THEODORE COTONIO
MANNING FLETCHER
J. B. HARRIS
HAROLD JAQUET
ADOLPH MENUET, JR.

HILLRIE ROUSE, JR.
HOWARD RUSSELL
ELLIS ST. GERMAIN
ASHTON THOMAS

Juniors

NORMAN DEITRICH
LEE MUDD
LEE O'PRY

JACK PRICE
JOHN PIZZANO
SAMUEL REISER
PRESTON SAVOY

JACK SMITHSON
SUMMEY THOMAS
JOHN WALLS

Sophomores

ALEXANDER BISSO
URBAIN BURVANT
VINCENT GUY

NATHANIEL KNIGHT
JEROME REEL

LLOYD ROBERTS
AUSTIN TATUM
JOSEPH BRIERRE

Freshmen

MORRIS BAKER
WILLIAM BARROW
ROBERT BREHM
FREDERICH BREWER
JAMES BREWER

MARION BRIERRE
WILLIAM CAHILL
THOMAS EARLE
THOMAS HOOLEY
CARLOS HAMILTON

JOSEPH McADAM
LEONCE NEWMAN
CHARLES REISER
ROBERT ROUGELOT
JOHN SORRELLS

JAMBALAYA

H. N. ANDERS D. J. ANDERS, ALLEN, ARNOLD, BOUDREAU
 BROCK, BUTAUD, COWEN, GARDINER, GILBERT
 HERRING, HOLMES, JOHNSON, LOWRY, McDOWELL
 MASON, PATRICK, POWELL, RENKEN, ROBINSON
 ROSS, SIMPSON, SLAUGHTER, STOREY, WRIGHT

Sigma Pi

Founded Vincennes University, 1897

OMICRON CHAPTER

Established 1920

FRATRES IN FACULTATE

DR. E. A. BECHTEL

DR. W. C. DIXON

DR. S. D. GORE

DR. D. C. BROWNE

FRATRES IN UNIVERSITATE

Seniors

DAVID J. ANDERS, JR.

R. C. McDOWELL

T. M. OXFORD

RUSSELL S. BUTAUD

W. W. PATRICK, JR.

PAUL RENKEN

G. C. GILBERT

AVA J. JOHNSON

T. R. SIMPSON

F. T. BOUDREAU, JR.

CLIFFORD STOREY

Juniors

HARRY N. ANDERS

JOSEPH B. HOLMES

CLYDE R. ROSS

CECIL M. ARNOLD

T. H. LOWRY, JR.

W. C. SLAUGHTER, JR.

THOMAS CARBRY

C. B. ROBERTSON

L. L. WRIGHT

Sophomore

LARKIN K. MASON

Freshmen

D. H. ALLEN

R. N. BARBER

JOHN HERRING

HENRY COWEN

MILTON BROCK

JAMES POWELL

G. L. GARDNER

JAMBALAYA

COHN, DREYFUS, HEIDINGSFELDER
 KAHN, KRISTMAN, LEVY, LINDY
 LIPPMANN, LANG, MINTZ
 ORLOV, RADLAUER, SHUSHAN, ZANDER

Sigma Alpha Mu

Founded College City of New York, 1909

SIGMA GAMMA CHAPTER

Established 1920

FRATRES IN UNIVERSITATE

Seniors

MAX A. HEIDINGSFELDER

HERMAN S. LINDY

ALFRED LIPPMAN, JR.

SIGMUND A. KAHN

Juniors

CLIFTON W. DREYFUS

SAMUEL LANG

Sophomores

HERMAN KRISTMAN

EDWARD D. LEVY

ARTHUR RADLAUER

Freshmen

IRVING S. COHN

SHEPHARD SHUSHAN

LEON MINTZ

ADRIAN H. ZANDER

JAMBALAYA

BLITZ, DREZINSKI
GOLDMAN, MARX, SOKOLSKY
SEALS, SEGAL
SHIMBAUM, SHUSHAN, WEINBERG

Kappa Nu

Founded Rochester University, 1911

SIGMA CHAPTER

Established 1922

FRATER IN FACULTATE

DR. N. W. POLMER

FRATRES IN UNIVERSITATE

Seniors

MAX COHEN
WILLIAM MARX

MORRIS SHUSHAN
DAVID DREZINSKI

ALFRED SEALS
SAUL SOKOLSKY

Juniors

OSCAR BLITZ

Sophomores

MORRIS BODENGER
SIDNEY SIZLER

ROBERT SEGAL
GEORGE WIENBERG

Freshmen

SIDNEY GOLDMAN
BENJAMIN MARX

JESSE LEVY
ABE ROSENSTOCK

SAMUEL SHINBAUM

JAMBALAYA

ADDERSON, BIRDWELL, BRANNON
 BERGAYNE, CARAWAY, ELECK, HARDENY, HOWARD
 HOPKINS, JONES, MCCAIN, MIMS
 ODGEN, PARSONS, PURCELL, ROBICHAUX, SHANE
 THOMPSON, WEBB, WOODS

Pi Kappa Phi

Founded Charleston College, 1904

ALPHA BETA CHAPTER

Established 1923

FRATER IN FACULTATE

G. B. HASTY

FRATRES IN UNIVERSITATE

Seniors

WILLIAM P. ADDISON, JR.
JACK B. BIRDWELL
MAX BRANNON
BERT R. BURGoyNE

JEROME J. ELICK
PAUL FREUND, JR.
EUGENE HARDING
GEORGE S. HOPKINS

WILMER G. JONES
JAMES I. MCCAIN
HENRY D. OGDEN, JR.
HUGH SHANE

Juniors

ARCHIBALD F. CARAWAY EUGENE B. ROBICHAUX
ALEXANDER R. THOMPSON

Sophomores

EDWARD A. LEE JIMMIE D. PURCELL
JAMES S. MIMS JAMES S. WEBB
THOMAS B. WOOD, JR.

Pledges

WILLIAM HOWARD JACK PARKER
CHARLES LILES HUGH E. PARSONS
VERNON MCCOY STANLEY SNIDER

JAMBALAYA

CADAVAL, HERNANDEZ, GARCES
GERODETTI, MARTINEZ
NEAL, OCELLI, PRIETO

Sigma Iota Fraternity

NU EPSILON

FRATRES IN UNIVERSITATE

Seniors

CARLOS CANESSA

JULIO E. GARCES

JOSEPH TORRETA

Juniors

VESQUIO GONZALEZ

ARMANDO OCCELLI

WILLIAM MARTINEZ

JOSEPH SPOTO

WILLIAM NEAL

RAFAEL B. RIERA

Sophomores

JAMES E. CADAVAL

ORLANDO GERODETTI

GUILLERMO ESPISO

JOSEPH GUTIERREZ

ENRIQUES HERMANDEZ

JULIO QUIJANO

JOSEPH SCOLAN

Freshmen

ALBERTO E. PRIETO

Pledges

GERARDO LOPEZ

FRANK SPOTO

EDUARDO VALES

ENRIQUE DEL VALLE

JAMBALAYA

BENDER, BLOUNT, BUTSKE
 FORD, HENDRY, HODGE, LEBRETON
 MEYERS, MILLER, POSNER, SAVANT
 SPEER, STOLLEY, WALNE

Sigma Epsilon

(Local)

Founded Tulane University, 1926

FRATRES IN UNIVERSITATE

Graduate Students

PAUL C. FOSTER

Seniors

NATHAN J. BENDER

DON CATHCART
PAUL R. ECKELS
V. M. JOHNSON

T. K. MCFATTER

Juniors

ALLEN T. BLOUNT
SEXTON FORTENBERRY

RALPH H. LINDSEY
ALBERT J. MEYERS
JAMES J. MORRISON
DREW A. SAVANT

BRUNO STOLLEY
CHARLES B. SPENCER

Sophomores

FREDERICK G. BUTZKE
HENRY ST. GERMAIN, JR.

WALTER W. HAAR
ROY C. HODGES

CARL C. MENDOZA
CLARK O. MILLER

Freshmen

CLARENCE H. FORD
REGGIE HENDRY
DENVRICK C. LeBRETON

ERNEST M. POSNER
MAURICE J. RICHARD
ARTHUR RICHARDSON

STANLEY E. SEVERANCE
SEALS S. SPEER
RICHARD E. WALNE

JAMBALAYA

COSTA, CRAIG, DAVIDSON
DUFOUR, FRILOT, HAAS
HANNA, PRICE, RYAN
SABATHIER, TREUTING, WOOD

Lambda Phi

(Local)

Founded Tulane University, 1926

FRATRES IN FACULTATE

DR. JOHN S. KENDALL

E. F. POLLARD

FRATRES IN UNIVERSITATE

Seniors

H. M. CRAIG

Juniors

RICHARD H. CHURCH

EUGENE C. HANNA

MAURICE DUFOUR

C. B. HARVEY

GEORGE A. FRILLOT, JR.

WALTER H. PRICE

JEROME GIARRATANO

E. F. RYAN

ARTHUR J. HAAS, JR.

W. L. TREUTING

C. L. WOOD, JR.

Sophomores

FRANK BRAUN

EDWARD E. DAVISON

JACOB L. COSTA

ALVIN DAY

FULBERT J. SABATHIER

JAMBALAYA

INEBO, FALK, CLERC
 SCHIAFFENER, MCKINNEY, FERNANDEZ, COPE, J. W. BIERHORST
 GERTNER, MERCIER, FOLEY, DULIN, L. BIERHORST
 WICKER, O'MERA, GUNN, EVANS, BIGGAR

Arthurians

Founded Tulane, 1925

FRATRES IN UNIVERSITATE

Graduate Students

JOSEPH C. FERNON, JR.

FRED MCKINNEY

Seniors

R. LOUIS COPE

HARRY H. DULIN

PHILIPPE SCHAFFNER

ALFRED MERCIER, JR.

Juniors

JOHN W. BIERHORST, JR.

MERRILL A. GERSTNER

LOUIS BIERHORST

VERNON B. HARRISON

JAMES R. BIGGAR, JR.

FRED E. INBAU

MARTIN D. BURKENROAD

LOUIS KISSGEN

CARLO P. CABIBI

WILLIS NELSON, JR.

MILTON CLERC

JOHN P. O'MERA

MYRON FALK

FRANK SICA

JOHN FERNANDEZ

CHESTER WICKER

Sophomores

ARTHUR BAUDIER

DUDLEY C. FOLEY

LINSON R. EVANS

JOSEPH GUNN

MALLORY READ

JAMBALAYA

BARLOW, CARROLL, CULBERT
 FEINGOLD, FRY, HARDESTY, HARRIS
 HOOPER, JOHNSON, MAESTRI, MARSHALL
 MCKITTRICK, NOLAN, SCOTT, SHANDS
 TOMLINSON, WEIL, WILSON

Newcomb Pan-Hellenic Association

OFFICERS

BERTHA LATHROP MARKS *President*
 AGNES MARSHALL *Secretary*

MEMBERS ELECTED

ALLINE MITCHNER <i>Pi Beta Phi</i>	AGNES MARSHALL <i>Kappa Kappa Gamma</i>
MARYEM COLBERT <i>Alpha Omicron Pi</i>	EDITH BLANCHARD <i>Zeta Tau Alpha</i>
KATHERINE HARDESTY <i>Alpha Delta Pi</i>	ELIZABETH SCOTT <i>Beta Phi Alpha</i>
MARY ED NORWOOD <i>Chi Omega</i>	JANET HOOPER <i>Zeta Sigma</i>
AIMEE SHANDS <i>Phi Mu</i>	FRANCES BARLOWE <i>Kappa Alpha Theta</i>
JOSEPHINE WEIL <i>Alpha Epsilon Phi</i>	

MEMBERS EX-OFFICIO

GRACE MCKITTRICK <i>Pi Beta Phi</i>	FLORENCE PIERSON <i>Kappa Kappa Gamma</i>
NANETTE TOMLINSON <i>Alpha Omicron Pi</i>	EVELYN MAESTRI <i>Zeta Tau Alpha</i>
CAROLINE HARRIS <i>Alpha Delta Pi</i>	FRANCES JOHNSON <i>Beta Phi Alpha</i>
ANITA NOLAN <i>Chi Omega</i>	ANNETTE CARROLL <i>Zeta Sigma</i>
JO FRY <i>Phi Mu</i>	RENA WILSON <i>Kappa Alpha Theta</i>
ROSE FEINGOLD <i>Alpha Epsilon Phi</i>	

JAMBALAYA

BARTLETT, BARTON, BANE, BRECKENRIDGE, CHAPPELL
 CLEVELAND, ELLIS, ESKRIGGE, EVERETTE
 FERGERSON, HARDIE, HARVY, HAYWARD, HENRIQUES
 HUGER, JAHNCKE, JOHNSON, KEENAN
 LEWIS, MCKITTRICK, MITCHENER, NORWOOD, RICHARDSON
 SMITH, SPIVEY, STAUFFER, VILLERE
 WALKER, WALLACE, WERLEIN, WESTFELDT, WILSON

Pi Beta Phi

Founded Monmouth College, 1867

LOUISIANA ALPHA CHAPTER

Established 1891

IN FACULTATE

MARY BUTLER

WILMER SHIELDS

IN UNIVERSITATE

Post Graduate

MARIDEL SAUNDERS

Seniors

FRANCES BLACKLOCK
PHOEBE BONE
CYNTHIA CHAPPELL

ELIZABETH HUGER
GRACE MCKITTRICK
ALLINE MITCHENER
EDITH ESKRIGGE
POLLY NORWOOD

POCAHONTAS SMITH
ETHEL JANE WESTFELDT
CHARLOTTE WILSON

Juniors

NELLIE MAE BARTLETT

FLORA HARDI
JANE HAYWARD
ADELE JAHNCKE

CARROLL SMITHERS

Sophomores

NANCY ALLEN
MARGARET BRECKINRIDGE
LOUELLA EVERETT

MARGARET HENRIQUES
ELIZABETH LEWIS
BETTY KEENAN

HAZEL WELD
ELIZABETH WERLEIN
ELEANOR ROBERTSON

Pledges

REBECCA BARTON
ALICE BLACKLOCK
FRANCES CLEVELAND
ELEANOR ELLIS
WINIFRED ESKRIGGE

FLORENCE FERGUSON
DOROTHY JOHNSON
EDITH HARRY
ANITA KEENAN
ALBA RICHARDSON
ANNE SPIRY

MYRTHE STAUFFER
ELIZABETH VILLERE
DOROTHY WALKER
MARGARET WALLACE
FANNY BELLE WOODCOCK

JAMBALAYA

BARCLAY, BENEDICT, BONDURANT, VOVARD, BREWER
 BUCHANAN, CLARK, COLBERT, DYSON
 EATON, EDMONSTON, M. FOLSE, W. FOLSE, FOSTER
 HAYWARD, JOHNSTON, JONES, HOVEY-KING, LEVERICH
 MABRY, MAGRUDER, MCCOY, MOTT, PACKER
 HAYWARD, JOHNSTON, JONES, HOVEY-KING, LEVERICH
 MABRY, MAGRUDER, MCCOY, MOTT, PACKER
 F. PRICE, J. PRICE, TIPPINS, TOMLINSON
 WALNE, WALTON, WEILEMANN, J. WILLIAMS, M. E. WILLIAMS

Alpha Omicron Pi

Founded Barnard College, 1897

PI CHAPTER

Established 1898

IN FACULTATE

GLADYS ANN RENSHAW

ANNA E. MANY

MRS. E. L. LEBRETON

IN UNIVESITATE

Seniors

KATHRYN BARCLAY
MARTHA BONDURANT

GERALDINE DYSON
MARGARET FOLSE
JOSEPHINE MEREDITH

NANNETTE TOMLINSON
LUCIE WALNE

Juniors

DOROTHY BENEDICT
MARYEM COLBERT
ADELE FOSTER

SHIRLEY GAY
ELIZABETH JOHNSON
NELLIE MABRY

ELISE MAGRUDER
ELOISE FIPPENS
MARY EMMA WILLIAMS

Sophomores

KATHERINE BYRNE

KATHLEEN EDEINSTON
JANE WILLIAMS

JANIE PRICE

Pledges

MARGARET BOVARD
CAROLYN BREWER
CLARA BUCHANAN
ELIZABETH CLARKE
CEDA DONOVAN
MARY EATON

WINNIFRED FOLSE
HELENE HAYWARD
RITA HOVEY-KING
ELIZABETH JONES
EVELYN MAGRUDER
BILLIE MCCOY

ADA MOTT
MAMIE PACKER
FRANCES PRICE
BEVERLY WALTON
WINNIFRED WASHBURN
CORA WEILENMAN

JAMBALAYA

ABBOTT, BENEDICT, BOURNE, CALDWELL, CAULKINS, CHALLARON
 CHALARON, CHAMBERLAIN, CORTNER, DARTER, DELOACH
 DOHAN, ERVIN, EUSTIS, FERNANDEZ, FREEMAN, FUNKHAUSER
 GASTRELL, GREAVES, GUION, HANCOCK, HILL
 HOLLINGSWORTH, JOHNSON, JONES, KESSLER, LEWIS, LEVY
 LIVAUDAIS, LIVAUDAIS, MORTON, MOSS, NOLAN, NORWOOD
 PORTEOUS, RUDOLPH, SANDMEYER, SAROCA, SIMPSON
 STEVENS, TUCKER, WADDILL, WATT, WILSON, YATES

Chi Omega

Founded University of Arkansas, 1895

RHO CHAPTER

Established 1900

IN FACULTATE

BERTHA LATANE

IN UNIVERSITATE

Seniors

MILBREY BOURNE
DOROTHY CHAMBERLAIN

LELIA DE LOACH
GLADYS FERNANDEZ
LITTELL FUNKHOUSER
MYRTLE GASTRELL

MARY NASH KEESLER
ANITA NOLAN

Juniors

MARY CORTNER
LUCILE GREAVES
ADAIR GUION

INEZ KNAPP
BERTHA LEWIS
MARY EDWYN NORWOOD
ALICE POLLARD
GERALDINE RUDOLPH

SYBIL SANDMEYER
MARY LOUISE STEVENS
CHARLOTTE YATES

Sophomores

MARY ANN CALDWELL
AMALIE CHALARON

LUCILE CHALARON
LAURA EUSTIS
LOUISE LIVAUDAIS
LUCILE LIVAUDAIS

CARLA SARACCO
ODILE SIMPSON

Pledges

HENRIETTA CAULKINS
ANNA JANE DOAN
DORIS ERVIN
ROSA FREEMAN
ANN ELIZABETH HANCOCK

DOROTHY HILL
SHIRLEY HOLLINGSWORTH
EVA JOHNSON
SARAH DEAN JONES
MARY K. MORTON
BERTHA MOSS

MILDRED PORTEOUS
MARGARET TUCKER
MARTHA WADDILL
ROSALIE WATT
HELEN WILSON

JAMBALAYA

ALVIS, BAILEY, CARTER, CLARKSON
 E. CLEVELAND, B. CLEVELAND, COOPER, CROWE, CULBERTSON, DEVEREUX
 DINWIDDIE, DANIEL, ELLIS, FOX, FRIEDRICK
 FREDERKSON, GILES, GILLICAN, IVENS, KETCHUM, LIVAUDAIS
 MARSHALL, MCGEHEE, L. NEWELL, M. NEWELL, NORRIS, PEAK
 PHARR, E. PIERSON, F. PIERSON, M. PLAUCHE, REED
 RHODES, M. ROGAN, R. ROGAN, SCHWARTZ, SCOTT, WATSON

Kappa Kappa Gamma

Founded Monmouth College, 1879

BETA OMICRON CHAPTER

Established 1904

IN FACULTATE

ADELIN SPENCER

MARY SPENCER
ELIZABETH RAYMOND

FLORENCE SMITH

IN UNIVERSITATE

Seniors

CATHERINE CROWE
EVELYN DANIEL
AGNES MARSHALL

CECIL MOONEY
LILLIAN NEWELL
MARGARET NEWELL
FLORENCE PIERSON

MILDRED PLAUCHE
WILHELMINA SCHWARTZ
BELLE WATSON

Juniors

MARION ALVIS
DOROTHY BAILEY

MARIANNE ELLIS
MARY LOUISE GILES

ALICE PEAKE
LUCILLE SCOTT

Sophomores

ELIZABETH ADAMS
CORINNA CARTER

PEGGY CLARKSON
FLAVIA CLAVERIE
MARJORIE DEVEREUX

MYRA FREDERICKSON
ROSALIND ROGAN

Pledges

BETTY CLEVELAND
ESTHER CLEVELAND
IRENE COOPER
MARY CULBERTSON
MARY DINWIDDIE
JANE FOX

CATHERINE FRIEDRICHS
LUCILE GILLICAN
FRANCES IVENS
ETHEL KETCHAM
ALICE LAWSON
EULALIE LIVAUDAIS
ELISE MCGENEE

EDITH NORRIS
JANE PHARR
ELIZABETH PIERSON
SALLY REED
MARY RHODES
MARY BELLE ROGAN

JAMBALAYA

ALLERT, BROCK, CHANDLER, CLARK
 COKER, E. COLEMAN, M. L. COLEMAN, W. F. COLEMAN, COVINGTON
 DEAHL, DOWNING, DROMGOOL, DUFFY, FARRELL, FLY
 FRY, GRAY, GRESHAM, HARALSON, HEALD, KAMMER
 LARKIN, LEA, LEIPSNER, LONG, MCGEARY, MORRIS
 O'ROURKE, PERKINS, PETARD, SHANDS, STAUSS, STEARNS
 SUMMERS, THEOBALD, TONSMEIRE, G. WATSON, M. WATSON
 WEDDINGTON, WHIPPLE, WILLIAMS, WRIGHT

Phi Mu

Founded Wesleyan College, 1852
(National 1904)

DELTA CHAPTER

Established 1906

IN UNIVERSITATE

Seniors

RUTH BROCK
BESSIE DROMGOOL

MILDRED FLY
JANE LEA
RUTH MCGEARY
SUE TONSMIERE

DOROTHY STEARNS
CLIFFORD WRIGHT

Juniors

ELIZABETH COLEMAN
MARY LEA COLEMAN
JOSEPHINE FRY

EMILY KAY
MATAILEEN LARKIN
MARION LIEPSNER

ALICE LOCKHART
MYRA LONG
AIMEE SHANDS

Sophomores

MARY ALERT
LADY BETTY CHANDLER
NANCY CLARK
JANS DEAHL
FRANCES GRAY

MARY HARALSON
MARGARET HYDE
KATHERINE KAMMER
DOROTHY MCGRIFF
FLORENCE O'ROURKE
MARY LOUISE WILLIAMS

MARY ANN PERKINS
HELEN SUMMERS
VIRGINIA THEOBOLD
GRACE WATSON
JANE WHIPPLE

Pledges

FLORENCE COKER
WILLIE FRANCES COLEMAN
HELEN COVINGTON
NANCY DOWNING

ELIZABETH FARRELL
MARY JEANETTE GRESHAM
MARY HEALD
MARION MENNZENBERGER

EDNA EARLE MORRIS
INEZ PITARD
MARGARET WATSON
BESS WODDINGTON

JAMBALAYA

BULLEN, BROWN, E. BREARD, A. L. BREARD, BERGERON
 BARKER, COQUILLE, CASH, COLON, CLINE, H. CARTER
 V. CARTER, DONALDSON, EVANS, ELLISON, ELLIOTT
 EARHART, FINKLEA, HARDESTY, HARRIS, KEMP, WILLEEN
 McCAMPBELL, MILLER, MATTHEWS, ST. MARTIN, PEVY, RAMANJON
 SANCTON, SAYMAN, SHEA, SMITH, STEINER
 TRUE, WHEELER, WHITE, WILSON, WURZLOW, YOUNGS

Alpha Delta Pi

Founded Wesleyan Female College, 1851
(National 1904)

EPSILON CHAPTER

Established 1906

IN FACULTATE

MRS. GERTRUDE R. SMITH MRS. O. L. TITTSWORTH

IN UNIVERSITATE

Post Graduate

JANET WALLACE

Seniors

SHIRLEY BARKER
FANNIE MAE BERGERON

HELEN CARTER
TOLLEY COOK
ADELAIDE ELLIOTT
CAROLINE HARRIS

YVONNE PAVY
EDWINA YOUNGS

Juniors

MARGARET BULLEN
ELIZABETH DONALDSON
IDA NELL FINKLEA

KATHERINE HARDESTY
RUTH KEMP
ROSEMARY KILLEN

HELEN MCCAMPBELL
MARGARET MILLER
RUTH SMITH

Sophomores

ELIZABETH BREARD
MARTHA EARHART

DOROTHEA ELLISON
CECILE GRAYSON
URSULA SANCTON

DORIS SHEA
AUDREY WHITE

Pledges

ANNIE LAURIE BREARD
VIRGINIA BROWN
VIVIAN CARTER
MYRTLE COLAN
RUTH COQUILLE
ALICE EVANS

LOUISE KLINE
GLADYS MATTHEWS
KATHERINE MENUET
LOUISE REMAJON
ALMA ROWAN
AUDREY FAY SAYMAN

CHARLOTTE STEINER
RHEA ST. MARTIN
MARIE LOUISE TRUE
SARAH WHEELER
OLIVETTE WILSON
SYDNEY WURZLOW

JAMBALAYA

BARLOW, COBB, DAGGETT, DENMAN, DINN
 DUSENBURY, ELLSWORTH, EVANS, H. GLADNEY
 J. GLADYNEY, HIRN, HUEY, JONES, KAMMER
 LINDNER, M. C. LYMAN, MACKIE, MASTIN
 MCBRYDE, McCLATCHEY, MCKEE, POWELL, DUQUESNAY
 SHANNON, SHAW, SMITH, STORCK
 TREADAWAY, E. WILSON, R. WILSON, VAN WINKLE, WITHFRS

Kappa Alpha Theta

Founded DePauw University, 1870

ALPHA PHI CHAPTER

Established 1914

IN FACULTATE
MILDRED CHRISTIAN

IN UNIVERSITATE

Seniors

JESSAMINE DAGGETT
LOIS ELLSWORTH

HELEN GLADNEY
SARAH MASTIN

MARY TREADAWAY
RENA WILSON

Juniors

FRANCES BARLOW

RUTH HUEY
DOROTHY JONES

ELSA STARCH

Sophomores

BERTA DENMAN
CATHERINE DINN

MARY JO EVANS
UNA GAIDRY
JULIA GLADNEY
JOIE KAMMER

FLORA MCBRYDE
ELIZABETH WILSON

Pledges

FRANCES CLARK
KATHERINE COBB
OLGA DU QUESNAY
DORCAS DUSENBURY
LUCIA EPLEY

KATHERINE LINDNER
MARY C. LYMAN
FAY MACKIE
ADOLYN McCLATCKEY
FRANCES MCKEE

LOUISE POWELL
FRANCES SHANNON
FRANCES SMITH
FRANCES VAN WINKLE
ELIZABETH WITHERS

JAMBALAYA

BURKENROAD, DAVIS, DINKELSPIEL
 FEINGOLD, C. HAGEDORN, M. HAGEDORN, HALPERN, HASPEL
 HIRSCH, ISAACS, LAZARD, LEVY, MARGOLIN
 MARKS, SEIFERTH, SIMON, TANNENBAUM, WEIL
 WEINFIELD, F. WEXLER, H. WEXLER

Alpha Epsilon Phi

Founded Barnard College, 1909

EPSILON CHAPTER

Established 1916

IN UNIVERSITATE

Seniors

ALICE BURKENROAD
SARA DINKELSPIEL

ALICE LEVY
BESSIE MARGOLIN

JOSEPHINE WEIL
HULDA WEXLER

Juniors

PAULINE EPHRAIM
ROSE FEINGOLD

MACIE FINE
MAXINE HAGEDORN

ISABEL WEIL
LOIS WEINFELD

Sophomores

EVA CAROL EICHOLD
BERTHA HALPERN

MARJORIE HASPEL
MARION HIRSCH

MARJORIE ISAACS
ROBERTA SIEFERTH

Pledges

LEONIE DAVIS
CAMILLE HAGEDORN
LILLIAN LAZARD

MATHILDE MARKS
ROSE MORRIS
HILDA SIMON

PHYLLIS STERN
RACHEL TANNENBAUM
FANNIE WEXLER

JAMBALAYA

BARELL, E. BLANCHARD, V. BLANCHARD, BRANDAO
 BUTLER, CARRUTH, COLE, DEFOE, DOURS
 HERBERT, ITTMAN, KNOX, E. MAESTRI, H. MAESTRI
 MOSS, RUSS, PETERSON, RYCKMAN, SEILER
 TROESCHER, WATKINS, WEBB, YANDELL

Zeta Tau Alpha

Founded Virginia State Normal, 1898

BETA KAPPA CHAPTER

Established 1927

IN UNIVERSITATE

Seniors

LAURA BARELLI
VIRGINIA BLANCHARD

AUDREY HEBERT
DOROTHY ITTMAN

EVELYN MAESTRI
MARIE LOUISE RYCKMAN

Juniors

EDITH BLANCHARD
RUTH BRANDAO
THELMA CARRUTH

HELEN MAESTRI
DOROTHY RUSS
OUIDA SEILER

Sophomores

BERTHA KNOX

MARGARET FROESCHER
GWENDOLYN WEBB

Pledges

MARY BELLE BASS
LOUISE BUTLER
CHRISTINE COLE
HELEN DAFOE

LUCYLLE DAWES
VIOLET PETERSON
LOUISE SCATTERLY
HELEN WATKINS

DOROTHY YANDELL

JAMBALAYA

ASBURY, BACHER, BEESON, BERUADOS
 BROWN, CARROLL, COYLE, DODD
 ENGELHART, FLANDERS, FOURNET, FOWLER, GEBELIN
 GILLASPIE, GORDON, GRUNDMAN, HAFKESBRING
 JOHNSON, KREEGER, LANIER, ELLINGTON, MARS
 MICAS, ORR, OVERTON, PALMER
 POWELL, SCOTT, SMITH, TETE, WASSERMAN

Beta Phi Alpha

Founded University of California, 1909

Established 1928

IN UNIVERSITATE

Seniors

KATHERYN FLANDERS
NORMA GEBELIN

FRANCES JOHNSON
THAIS MICAS
ROSALIE ORR
ELIZABETH SCOTT

CORILLA SMITH
VIRGINIA TETE

Juniors

ROSE BEESON

DOROTHY BROWN
ELEANOR HAFKESBRING
MARY LOU LANIER

MARCELLE MARS

Sophomores

ADRIENNE ASBURY
WILHELMENIA BACHER
KATHERINE BENDER
HESTER BERNADAS
MABEL DODD
ALICE MAY ELLINGTON

CAROLYN ENGELHARDT
JUDITH FOWLER
MARY GORDON
CECIL OVERTON
FLETA POWELL
HILDA WASSERMAN

Freshmen

LILLIAN BACHER
ELEANOR CARROLL
FLORENCE COYLE
JUANITA FOURNET

HELEN GILLASPIE
DOROTHY GRUNDMAN
FRANCES KREEGER
WINFRED PALMER

JAMBALAYA

BURTON, BRANDAO, CAMBIAS, A. CARROLL
 D. CARROLL, CAZNAVETTE, CHILDRESS, COULSON, CRESPO
 CULLEN, DAVENPORT, DUREL, L. N. FERGUSON
 L. FERGUSON, GOUGH, HAGGARD, HARTLEY, HOFF
 HOOPER, LAMBIOTTE, LEBRETON, MENGIS
 RICHARDSON, VILLERE, WADSWORTH, WARNACK, WRIGHT

Zeta Sigma

(Local)

Founded Newcomb College, 1926.

IN UNIVERSITATE

Seniors

ANNETTE CARROLL

DOROTHY CARROLL

LOUISE LAMBIOTTE

HELEN GOUGH

JANET HOOPER

Juniors

DOROTHY BRANDAO

MIGNONNE DUREL

MARIE LOUISE BURTON

LELIA FERGUSON

EVELYN COULSON

ELEANOR SCHWARTZ

MARY CULLEN

EDNA WARNACK

Sophomores

LILLIAN CAZENAVETTE

LADY NAN FERGUSON

MATHILLE VILLERE

MARGUERITE DAVENPORT

MIREILLE LEBRETON

ERMINIA WADSWORTH

DOROTHY MENGIS

Pledges

WINNIFRED CAMBIAS

ELISE HARILEY

EVELYN CHILDRESS

ALICE HOFF

YVONNE CRISPO

MADELINE RICHARDSON

WYNOGENE HAGGARD

DOROTHY WRIGHT

JAMBALAYA

ABRAMSON, BAILEY, BREWSTER, GATES
 HARDY, JOHNSON, JONES, KAHN
 McCORMICK, McFATTER, MULLINS, RIGGALL
 SACKETT, SHUSHAN, SIMMONS, H. A. THOMAS

Alpha Omega Alpha

Medical Honor Fraternity

STARS AND BARS CHAPTER

(To be worthy to serve the suffering)

MEMBERS ELECTED FROM THE CLASS OF 1929

P. D. ABRAMSON	DR. E. L. KING
J. S. BAILEY	K. M. McCORMICK
C. B. BREWSTER, JR.	T. K. McFATTER
R. F. GATES	C. R. MULLINS
DR. A. B. GRANGER	D. F. PRAGLIN
W. R. HARDY	C. RIGGALL
V. M. JOHNSON	G. L. SACKETT
K. B. JONES	M. SHUSHAN
S. A. KAHN	B. C. SIMMONS

H. A. THOMAS

We believe in the tenets of abiding truth which is the guiding star of our Order. We believe in the helping hand which is the bar which binds us in our calling. We believe in the unity of service to one another which lends to the weary a word of cheer, to the poor a portion of our share, to the weak a need of pity, to the stricken a voice of comfort, to the old a memory of youth, and to the wayfarer a help along to the journey's end.

Our emblem will always be an inspiration to duty, remembering it stands for excellence in all things, purity of purpose and honesty of method and effort, with the blessing of an Alma Mater upon each who bears our badge of honor.

May our lives lie among the stars which light the way to the great mystery, and may we so live that when we reach the end of the road we may find the veil, which parted leads to the heights of everlasting peace.

Sic ad Astra!

JAMBALAYA

GONZALEZ, MARSHALL, MCKITTRICK, MUSE
PIERSON, TOMLINSON, WESTFELDT, WILSON

Alpha Sigma Sigma

Junior Honorary Fraternity

MEMBERS

CARMELITA GONZALES	FLORENCE PIERSON
GRACE MCKITTRICK	NANNETTE TOMLINSON
ETHEL MUSE	ETHEL JANE WESTFELDT
AGNES MARSHALL	RENA WILSON

Alpha Sigma is an honorary Senior fraternity, organized at Newcomb in 1916 to promote interest in college and class activities. Each year those juniors who, throughout their college career, have done the most loyal and effective work for their college and their class are elected to membership.

JAMBALAYA

BAUMBACH, BLUE, BUTAUD, CHRISTY, FENNER
 FOWLER, GIDIERE, HARDING, HARPER
 McCLOSKEY, MENVILLE, MOORE, PARLONGUE, WALKER

Phi Phi

SPHINX OF TULANE

Junior-Senior National Fraternity for the Promotion of School Spirit.

MEMBERS

RICHARD O. BAUMBACH
 SHELDON S. BLUE
 LOUIS BRISTOW
 RUSSELL BUTAUD
 GEORGE H. CHRISTY

DARWIN S. FENNER
 WALLER FOWLER, JR.
 JOHN GIDIERE
 EUGENE J. HARDING
 ADAM H. HARPER

BERNARD McCLOSKEY
 JOHN G. MENVILLE
 EARL MOORE
 SIDNEY PARLONGUE
 QUEALY WALKER

"The purpose of Sphinx of Tulane shall be that of a Senior society choosing its members on a basis of character, leadership, mentality and personality, to thus bring together in a feeling a fellowship, the ablest and most active thought and leadership in collegiate life at Tulane University."

JAMBALAYA

DE LA HOUSSAYE, DESPORTE, D. EUSTIS, E. L. EUSTIS, FISHER, FRENCH
 HAMILTON, HEMENWAY, HILLS, JOHNSON, KING, LAFAYE
 NESBIT, O'NEILL, PATTERSON, STEWART, WILLIAMSON, WOODCOCK

White Elephants

Freshman Society for the promotion of school spirit.
 Founded Tulane University, January, 1921.

TULANE JUNGLE

OFFICERS

C. S. WILLIAMSON III *Jungle Trunk*
 CHARLES MONSTEAD *Jungle Tusk*

MEMBERS

DAN BLANCHARD	K A	ELSWORTH FRENCH	A T Ω
CHARLES MONSTEAD	K A	REGAN STEWART	A T Ω
PAUL HEMMINGWAY	Φ Δ Θ	ROBERT WOODCOCK	Σ A E
ODGEN LAFAYE	Φ Δ Θ	WALLACE PATTERSON	Σ A E
JESSE RAINWATER	Φ Δ Θ	W. O. LAWRENCE	Σ A E
STANLEY DESPORT	Σ X	JACK FISHER	Π K A
DAVE EUSTIS	Σ X	LEE NESBIT	Π K A
WILLIAM KING	Σ X	C. S. WILLIAMSON III	Π K A
JACK HARDING	Δ T Δ	PETER DE LA HOUSSAYE	Φ K Σ
ROYCE JOHNSON	Δ T Δ	PEGGY O'NEILL	Φ K Σ
CAFFRAY POND	Δ T Δ	JAMES HAMILTON	K Σ
ERNEST EUSTIS	A T Ω	ROBERT HILLS	K Σ

The White Elephant Cup is an annual award to the best all around freshman in the University, judged by a faculty committee on the basis of scholarship, athletics, general popularity on the campus, and with regard to campus activities and offices in general.

JAMBALAYA

ABRAMSON, ASSUNTO, DEBAKEY, FLOWERS, GUNN
 HAAS, MARCELLO, MAYER, MEYERS, MILLER
 PRINGLE, SCHAFFNER, SEGAL, ULLMAN, WRIGHT

Kappa Kappa Psi

Founded Oklahoma State College, 1919.

RHO CHAPTER

Established May, 1927

"National Honorary Musical Fraternity for College Bandmen"

FRATRES IN FACULTATE

MARTEN TEN HOOR

EDMOND A. SALASSI
 R. LYMAN HEINDEL, JR.

ELLIS F. ROBERT

FRATRES IN UNIVERSITATE

Seniors

JACINTO ASSUNTO
 LEON S. HAAS, JR.

JOHN K. MAYER
 ENOCH M. PRINGLE, JR.

PHIL V. L. SCHAFFNER
 J. EDMUND ULLMAN

Juniors

CORNELIUS B. HARVEY
 F. ROBERT MENDOW

ALBERT J. MEYERS
 J. CHRIS NIELSEN

ROBERT SEGAL
 L. LAVELLE WRIGHT

Sophomores

SCOTT FLOWER, JR.
 JOSEPH GUNN

OLIVER HAYDEN
 LUKE MARCELLO

CLARK MILLER
 MALLORY READ

JAMBALAYA

BENNETT, FRAZIER
HAWKINS, KNOUGHTON, LANCASTER
OAKLEY, ROBINS
R. THOMAS, WATERS, WEBB

Owl Club

Founded Tulane University, 1921
Junior-Senior Inter-medical Fraternity for the maintenance of higher standards in the Medical School.

Seniors

JOHN F. OAKLEY	I. A. ROBINS
L. L. LANCASTER	H. H. RUSSELL
T. K. MCFATTER	T. A. WATTERS
V. M. JOHNSON	T. L. BENNETT, JR.
C. F. SIMMONS	P. J. BAYON
C. R. MULLINS	J. E. FRAZIER
J. S. HELMS	S. M. KIRKPATRICK
R. P. THOMAS	J. O. HAWKINS
R. F. GATES	J. E. KNIGHTON

Juniors

JOHN MENVILLE	T. K. DORNAK
JOE BARHAM	W. J. HEBERT
C. S. SENTELL	T. L. GARDNER
I. L. GEORGE	NEAL L. ANDREWS
C. E. WEBB	K. M. LYONS
PAUL BAIRD	C. R. MAYS

JAMBALAYA

ALLEN, BIRDWELL, BRISTOW, BRAUN
 CHAMBERLAN, COLVIN, DeRAMUS, ECKELS, EDWARDS
 FLETCHER, FREDERICKS, HAMILTON, HOFFPAUER, JENKENS
 JONES, LEWIS, MCCOOK, MOORE, POWELL
 RAMSEY, SEALE, SHIELDS, WARD, WILLIAMS

Pathogens

An Inter-Medical Fraternity Club of Sophomore Medical Students.
Founded Tulane University, 1924

MEMBERS

JOHN F. JENKINS, JR.	C. T. CHAMBERLAIN
RICHARD J. WILLIAMS	T. J. EDWARDS
T. R. RAMSAY	J. T. LEWIS, JR.
W. H. DE RAMUS	A. G. WARD
J. W. ALLEN	J. D. SHIELDS
J. B. BIRDWELL	C. O. FREDERICK
W. G. JONES	J. M. MOSELEY
C. P. POWELL	J. J. MCCOOK
R. M. FLETCHER	W. A. K. SEALES
P. A. ECKELS	L. D. BERRYMAN
A. E. MOORE	A. C. HOFFPAUER
A. S. HAMILTON	R. R. BRAUND

Phi Beta Kappa

Founded at William and Mary College, 1776

ALPHA CHAPTER OF LOUISIANA

Organized 1909

FACULTY MEMBERS

MORTON A. ALDRICH
MAY A. ALLEN
JOSEPH A. S. BARRY
EDWARD A. BECHTEL
WALTER C. BOSCH
MIRIAM BROWN
CAROLINE BURSON
PIERCE BUTLER
MILDRED G. CHRISTIAN
IRENE F. CONRAD
HAROLD CUMMINS
ALBERT B. DINWIDDIE
BRANDT V. B. DIXON
CHARLES E. DUNBAR, JR.
LYDIA E. FROTSCHER

HERMAN B. GESSNER
MAX HELLER
P. J. KAHLE
JOHN S. KENDALL
RICHARD R. KIRK
HAROLD N. LEE
ISAAC I. LEMANN
MONTE M. LEMANN
ERNEST S. LEWIS
JOHN M. MCBRYDE
ROGER P. MCCUTCHEON
ANNA E. MANY
SUMTER D. MARKS JR.
LEON RYDER MAXWELL
CLARA M. DE MILT
ROSE L. MOONEY

GRADEN W. REGENOS
CAROLINE F. RICHARDSON
ERNEST RIEDEL
RALPH J. SCHWARTZ
ROBERT SHARP
WILMER SHIELDS
WILLIAM B. SMITH
IMOGEN STONE
DAGNY SUNNE
MARTEN TEN HOOR
SUSAN D. TEW
ODESSA L. TITTSWORTH
RENE A. VIOSCA
ELLSWORTH WOODWARD
GARRET P. WYCKOFF

RECENT ELECTIONS

Class of 1928

LEOLA BACHER
ENID PISEROS FISHER
RUBY FOSTER
GEORGE SAVAGE MAHON

RUDOLPH M. MCSHANE
MARIAN ALINE MOISE
BERNICE C. MONTEGUT
EDNA E. MORRISON
LENA MAY NOCKTON

SARAH THORPE RAMAGF
MARY LOCKETT ROLLINS
MARIDEL SAUNDERS
LEOPOLD STAHL

Class of 1927

FANNIE T. BAUMGARTNER

CLARA MAY BEER
IRMINÉ C. BROWN

PAUL K. KUHNÉ

JAMBALAYA

BARHAM, BENNETT, CATHCART
 COTONIO, COURET, DERAMUS, EPLEY
 EUSTIS, FENNER, GESSNER
 GLADNEY, HAGERTY, KNIGHTON, KITTREDGE
 OAKLEY, RAMSEY, ROBINS

L'Apache

ACTIVES

HAM BARHAM	L. GARDNER
JOE BARHAM	W. K. GLADNEY
TOM BENNETT	W. P. HAGERTY
DON CATHCART	J. HENDERSON
JOHN COURET	ED KNIGHTON
T. COTONIO	W. KITTFREDGE
W. DERAMUS	E. MASSEY
G. EUSTIS	F. MAURY
M. J. EPLEY	J. F. OAKLEY
F. EHRENFELDT	T. RAMSEY
D. FENNER	I. A. ROBINS
D. FAIRCLOTH	L. M. SANDERS
ED GESSNER	AL STOESSEL

R. WISE

Pledges

FRANK BREWER	B. LITTELL
C. EUSTIS	C. RUCKER
W. FISHER	S. REISIER
J. HENDERSON	H. ROUSE
W. JOYNER	R. WILLIAMS

C. L. YOUNG

JAMBALAYA

BAILEY, COON
CUMMINS, S. FRASER, FRAZIER
FURMAN, GRAY
HATCHER, P. SMITH, WEBB

Square and Compass

An Intercollegiate Fraternity of Master Masons, Founded Washington and Lee, 1917.

TULANE SQUARE

Established 1920

OFFICERS

HENSON C. COON	<i>President</i>
J. S. BAILEY	<i>Vice-President</i>
S. F. FRASER	<i>Recording Secretary</i>
L. L. ALLUMS	<i>Corresponding Secretary</i>
G. E. BARHAM	<i>Treasurer</i>
H. C. HATCHER	<i>Inner Tyler</i>
C. E. WEBB	<i>Chaplain</i>
J. W. CUMMINS	<i>Historian</i>
D. V. SMITH	<i>Master of Ceremonies</i>

ADVISORY COUNCIL

C. E. WEBB, <i>Chairman</i>		
L. F. GRAY	JOHN FRAZIER	G. C. FURMAN

HONORARY MEMBERS

J. A. DAVILLA, SR.	GEORGE POITTI	W. A. THARP
W. J. KAISER	H. R. PEREZ	R. H. SCHAFFNIT
P. L. LUCK	E. T. PRICE	A. F. SURLING
E. L. JAHNCKE	R. E. RAMSEY	T. F. MATHES
W. J. HUGO	HENRY STRACK	H. W. WALLACE, JR.

PASSIVE MEMBERS

DR. O. W. BETHEA	DR. J. L. GREEN	W. A. SIMPSON
R. K. BRUFF	DR. C. H. HEIDELBERG	DR. W. C. SMITH
DR. H. A. BLOOM	C. A. LATHAM	DR. V. C. SMITH
DR. L. T. COX	DR. F. L. LORIA	JAMES I. SMITH
DR. D. R. DAVIS	DR. S. B. MCNAIR	DR. P. J. SLAUGHTER
S. V. D'AMICO	DR. CHARLES MIDLO	L. E. STANDIFER
G. A. ELGUTTER	E. M. NABERSHING	R. A. STEINMEYER
DR. G. H. FELDERS	DR. N. H. PALMER	A. M. SUTHON
J. R. FLOWERS	DR. C. S. POWELL	DR. T. T. ROSS
H. L. GAIDRY	PROF. F. W. PRESCOTT	DR. D. A. STRICKLAND
HUGO JAMIERSON	J. J. RUFFO	L. F. WAKEMAN
DR. M. L. ROSENBAUM	A. L. ROBINETT	DR. D. R. WOMACK
DR. H. E. CANNON	C. S. WILLIAMS	W. C. VETECH
	DR. M. J. WHITE	
	DR. T. B. SELLERS	

ACTIVE MEMBERS

L. L. ALUMS	H. S. COON	JOHN FRAZIER	L. F. GRAY
J. S. BAILEY	I. W. CUMMINS	G. C. FURMAN	H. C. HATCHER
G. E. BARHAM	S. F. FRASER	C. E. WEBB	D. V. SMITH
		CHARLES TAINTOR	

JAMBALAYA

BAIRD, BUTKER, CATHCART
CHAPPELL, HAWKINS, KNIGHTON
ROSENBLUM, KAHN, NORMAN

Pan-Hellenic Council of Medical Fraternities

Organized April, 1923

The Tulane Council of Medical Fraternities was organized for the purpose of securing co-operation among the several fraternities and preserving standards of membership.

OFFICERS

- D. F. CATHCART *President*
- J. O. HAWKINS *Vice-President*
- J. E. KNIGHTON *Secretary*
- SIGMUND KAHN *Treasurer*
- L. ROSENBLUM *Reporter*

Scholarship Committee

SIGMUND KAHN, *Chairman*

- S. SCHENFELD
- ED MATTHEWS

Grievance Committee

J. HAWKINS, *Chairman*

- J. E. KNIGHTON
- M. B. BARNES

REPRESENTATIVES

- J. O. HAWKINS *Alpha Kappa Kappa*
- JOHN BUSSEY *Alpha Kappa Kappa*
- J. E. KNIGHTON *Nu Sigma Nu*
- ED. MATTHEWS *Nu Sigma Nu*
- D. F. CATHCART *Phi Chi*
- P. J. BAIRD *Phi Chi*
- M. B. BARNES *Theta Kappa Psi*
- W. D. NORMA *Theta Kappa Psi*
- F. O. SCHMIDT *Phi Rho Sigma*
- J. T. MOSELEY *Phi Rho Sigma*
- SIGMUND KAHN *Phi Delta Epsilon*
- W. D. NORMAN *Phi Delta Epsilon*
- S. SCHENFELD *Phi Lambda Kappa*
- L. ROSENBLUM *Phi Lambda Kappa*
- VIVIENNE McMAINS *Alpha Epsilon Iota*
- AMEY CHAPPELL *Alpha Epsilon Iota*

JAMBALAYA

ADDISON, ALLEN, ARNIM, BAIRD, BENDER, BENNET
 T. BUTLER, BIRDWELL, BORN, BRANNAN, BRISTOW, BURGoyNE, FUTAUD
 BUTLER, BUTLER, CATHCART, COCHRANE, COLLIER, COPELAND
 CROWELL, DERAMUS, EHLERT, GRENADE, GREENE, HARRELL, HELMS
 HOPKINS, JACKA, JACKSON, JENKINS, JOHNSON, JONES, KIRKPATRICK, LANCASTER
 LEHMBERG, MATTHEWS, MENVILLE, MCFATTER, OAKLEY, PYBURN, RAMSEY
 ROBERTS, ROBICHAUX, SAVANT, SELLERS, SENTELL, SHANE
 SIMMONS, SIMPSON, STOREY, TALBOT, TERRELL, THERIOT, WARD
 WALL, WEBB, WILLIAMS, WILLIAMS, WINTERS, G. WOOF

Phi Chi

Eastern, founded University of Vermont, 1889; Southern Louisville Medical College 1894;
Consolidated March 3, 1905.

OMICRON CHAPTER

Established 1902. Pi Mu merged September 30, 1922

FRATRES IN FACULTATE

DR. C. W. ALLEN	DR. J. F. AYERS	DR. F. FENNO	DR. L. J. MENVILLE
DR. E. E. ALLGEYER	DR. L. R. DEBUYS	DR. URBAN MAES	DR. W. K. PHILLIPS
DR. C. C. BASS	DR. A. C. EUSTIS	DR. R. TURNER	DR. J. D. RIVES
DR. S. BLACKSHEAR	DR. E. D. FENNER	DR. V. C. SMITH	DR. F. T. BROWN
DR. P. J. CARTER	DR. A. V. FRIEDRICHS	DR. J. HUME	DR. J. A. DANNA
DR. F. L. CATO	DR. I. M. GAGE	DR. S. C. JAMISON	DR. E. L. FAUST
DR. M. J. COURET	DR. A. GLADNEY	DR. C. P. MAY	DR. M. J. GELPI
DR. H. DASPIT	DR. C. J. MILLER	DR. W. O. D. JONES	DR. W. W. LEAKE
DR. J. F. DICKS	DR. W. H. HARRIS	DR. J. A. LANGFORD	DR. H. A. MACHECA
DR. G. S. BEL	DR. H. E. MILLER	DR. G. K. LOGAN	DR. W. R. WIRTH
DR. E. H. LAWSON	DR. J. T. HALSEY	DR. H. W. WATKINS	DR. R. UNSWORTH
		DR. A. N. HOUSTON	

FRATRES IN UNIVERSITATE

Seniors

T. L. BENNETT, JR.	R. H. COCHRANE, JR.	V. M. JOHNSON	D. F. SELLERS
C. A. BORN	J. P. COLLIER	L. L. LANCASTER	C. D. SIMMONS
G. H. BUTLER	J. S. HELMS, JR.	T. K. MCFATTER	G. H. WOOD
T. B. BUTLER	P. JACKSON	J. F. OAKLEY	J. W. WINTER
D. F. CATHCART	S. M. KIRKPATRICK	J. D. ROBERTS, JR.	

Juniors

L. C. ARNIM	L. A. COPELAND	J. BARHAM	V. L. TERREL, JR.
J. P. BAIRD	J. S. GRABLE	J. G. MENVILLE	R. THERIOT
R. BUZZANCA	CHARLES EHLERT	C. S. SENTELL	H. C. THOMPSON
L. A. CROWELL	EARL EVANS	C. F. STOREY	C. E. WEBB
	C. V. HATCHETT	R. J. TALBOT	

Sophomores

W. P. ADDISON	J. B. BIRDWELL	F. R. ERENFELDT	T. R. RAMSEY
J. W. ALLEN	P. C. BURNETT	W. S. HARREL	HUGH SHANE
N. J. BENDER	L. J. BRISTOW, JR.	G. S. HOPKINS	J. R. WILLIAMS
B. R. BURGOYNE	W. H. DERAMUS	R. J. JACKA	H. R. STALEY
R. F. BUTAUD	J. E. GRANADE	J. F. JENKINS, JR.	T. R. SIMPSON
MAX BRANNEN	G. B. GREENE	W. G. JONES	

Freshmen

W. T. BOHLE	F. MAURY	D. A. SAVANT	PERRY THOMAS
C. P. GRAY	E. H. COUNTIS	W. S. SLAUGHTER	DAVE SWEARINGEN
J. FATHEREE	W. LYTTLE	CARL STROUD	W. G. FISHER
A. C. HAYGOOD	C. S. MATTHEWS	J. RINEMAN	G. N. WILLIAMS
J. HENIERTSON	C. B. FLYNN	J. W. ROBINSON	W. H. WALTERS
J. W. ERVIN	J. W. McMURRAY	E. B. ROBICHAUX	C. N. WAHIL
C. E. LEHMBERG	H. C. PYBURN	WALTON RAINER	

JAMBALAYA

ANDERSON, BAILEY, BEATY, BOUDREAU, BUCK, BUSEY
 BREWSTER, BRIERRE, BROWN, CAMPBELL, CARROLL, COON
 DUNHAM, FARISH, FERRY, GEORGE, R. C. GREEN, GUIDRY, HANKS
 HARRISON, HAWKINS, HOLLINGSWORTH, HOPPAUR, HOWELL, K. JONES, MAYS
 MCCOOK, MCCREARY, McDOWELL, MILLER, MULLINS, MURPHY, NICKERSON
 PATRICK, PICKELL, PLANCHE, RIGGALL, SACKETT, SEALE
 SELLERS, SHUTE, D. V. SMITH, TUCKER, WATTERS, WRIGHT

Alpha Kappa Kappa

Founded Dartmouth College, 1888

ALPHA BETA CHAPTER

Established 1903

FRATRES IN FACULTATE

DR. HENRY J. BAYON
DR. J. C. COLE
DR. M. S. SOUCHON
DR. H. S. HOLBROOK
DR. A. L. METZ

DR. D. C. BROWNE
DR. O. W. BETHEA
DR. H. B. GESSNER
DR. E. L. KING
DR. E. S. LEWIS
DR. J. E. BRIERRE

DR. W. C. SMITH
DR. S. C. LYONS
DR. E. L. IRWIN
DR. M. BRADBURN
DR. M. W. MILLER

FRATRES IN UNIVERSITATE

Seniors

J. S. BAILEY
H. S. COON
C. R. MULLINS
G. L. SACKETT
T. A. WATERS

C. B. BREWSTER, JR.
J. O. HAWKINS
F. A. PLANCHE
F. C. SHUTE, JR.

R. B. CARROLL
K. B. JONES
C. RIGGALL
E. J. TUCKER, JR.
C. B. WRIGHT

Juniors

D. AUSTIN
J. F. BUSEY, JR.
R. J. HANKS
R. P. HOWELL, JR.
C. R. MAYES

N. ANDREWS
R. C. GREEN
T. L. GEORGE
F. W. PICKELL

T. BOUDREAU
M. W. HARRISON
H. C. DUNHAM
C. V. PARTRIDGE
K. M. LYONS

Sophomores

J. L. ANDERSON
A. W. HOLLINGSWORTH
J. L. BROWN
J. M. MOSELY
W. A. K. SEALS

R. R. BRAUND
J. E. HAYNSWORTH
P. WICKERSON
W. W. PATRICK
L. D. BERRYMAN

C. O. FREDERICKS
A. C. HOFFPUIR
P. L. MCCREARY
J. J. MCCOOK
S. CAMPBELL

Freshmen

W. S. SILER
T. BRIERRE
MCCLURE
J. A. FERRY

A. L. MURPHY
C. E. WIGHTMAN
R. F. MILLER
L. DAVIDGE
G. G. FARISH
R. L. BUCK

J. M. COTTON
NEAL
W. T. SELLERS
E. GUIDRY

JAMBALAYA

BLANCHARD, BRICKHOUSE, COPE
GOLD, HILL
MARTIN, MOSELY, SKYES

Chi Zeta Chi

Founded University of Georgia, 1903

MU CHAPTER

Established 1906

FRATRES IN FACULTATE

DR. W. A. LOVE
DR. H. ODGEN, JR.

DR. SAM HOBSON, JR.
DR. LEONEL GORDON

DR. LLOYD KUHN
DR. S. J. LEWIS

FRATRES IN UNIVERSITATE

Seniors

F. H. BLANCHARD
L. L. GOLD

L. L. HILL
R. P. SYKES

Juniors

C. W. BOYD
A. T. BRICKHOUSE

D. N. ARNOLD
G. G. RICHARD
SAM PHILIPS

V. B. HARRISON
FRED FOLK

Sophomores

J. F. HACKNEY
K. T. MOSELY

R. G. ARANGO
LOUIS COPE

Freshmen

D. R. MARTIN

G. L. MARTIN

JAMBALAYA

ADAMS, ARRINGTON, BARBER, BARDIN, BLACKWELL
 BEATY, BUTKER, CAIRNS, CAMERSON, CHAVEZ, CUMMINS, HAMILTON
 FISHER, FLETCHER, FORSYTH, FRAZIER, GOLDSTON, GOODMAN, HALL
 ECKLES, HAND, HARRIS, HATCHER, JENNINGS, KELLEY
 LACY, LINDSEY, LOWE, MADISON, MARTIN, MOORE
 NELSON, OLDHAM, OXFORD, POWELL, RANKIN, RICKS, ROUSE
 ROUNTON, RUSSELL, SCHULZE, SPENCEP, ST. GERMAIN, SEUHS, TATUM
 H. THOMAS, WHITE, WARD, WHITE, WILLIAMS, WALTON

Theta Kappa Psi

Founded Medical College of Virginia, 1897

PI CHAPTER

Established 1908

FRATRES IN FACULTATE

DR. BERNHARD	DR. T. B. SELLARS	DR. P. E. LACROIX	DR. P. McILHENNY
DR. C. BROWN	DR. ROBERT POTTS	DR. J. E. LANDRY	DR. CAMPBELL
DR. C. L. BUTTERWORTH	DR. H. MENAGE	DR. FERNANDEZ	DR. J. W. REDDOCK
DR. CARMICHAEL	DR. W. A. REED	DR. F. M. JOHN	DR. S. McNAIR
DR. W. SEEMAN	DR. KINBERGER	DR. E. MOSS	DR. J. K. BULLOCK
DR. J. O. FOLEY		DR. J. P. O'KELLY	

FRATRES IN UNIVERSITATE

Seniors

H. A. THOMAS	H. H. RUSSELL	R. M. BARDIN	W. H. MADISON
E. CHAVEZ, JR.	W. J. BARBER	J. B. HARRIS	M. F. BLACKWELL
B. E. SPENCER	H. G. BUTKER	A. B. GOLDSTON	H. W. GOODMAN
E. L. ST. GERMAIN	M. B. BARNES	G. W. LACY	F. MARTIN

Juniors

H. C. HATCHER	H. P. CLEMMER	J. A. ALVAREZ	W. W. HALL
J. W. CUMMINGS	W. M. ADAMS	M. E. ARRINGTON	T. WHITE
R. G. HANO	J. E. CAMERON	H. A. SUEHS	H. S. BOURLAND
W. B. HICKMAN	C. E. WARD	S. F. FRASER	C. H. WIGGINS
L. C. FISHER	R. D. PATTERSON	G. B. WALTON	WILLIAMS

Sophomores

T. M. OXFORD	P. R. ECKELS	G. R. RICKS	G. E. MYERS, JR.
C. L. SAINTS	W. M. ROUTEN	H. K. ROUSE, JR.	C. P. POWELL
M. FLETCHER	T. COLVIN	J. N. SARTIN	P. W. RENKEN

Freshmen

LEON S. WARD	CARLOS HAMILTON	W. J. NELSON	H. H. HOUSTON
A. Y. JENNINGS	WM. H. GILLENLINE	T. E. LOWE	T. T. EARLE
T. F. CORBREY	E. V. MOORE	A. B. CAIRNS	J. E. BUFF
STANFORD BEATY	R. H. LINDSEY	E. F. SCHULZE	G. D. RACKLEY
J. A. WHITE, JR.	J. E. SORRELS	C. A. KELLEY	S. A. TATUM

JAMBALAYA

BAYON, BECK, BLUNT, CHARBONNET
 COTTRELL, COURET, EDWARDS, FURSTAN, FLORES
 FRAZIER, GATES, HAMILTON, HEROZOG
 KENNEDY, KNIGHTON, LEWIS, LILLY, LYNCH
 MCKNEELY, OGDEN, RIVERGACHER, ROBINS
 SHIELDS, TEDDER, THOMAS, THOMPSON, WARD

Nu Sigma Nu

Founded University of Michigan, 1882

BETA IOTA CHAPTER

Established 1910

FRATRES IN FACULTATE

DR. RUDOLPH MATAS
DR. ALTON OCHSNER
DR. CHARLES DUVAL
DR. IRVING HARDESTY
DR. R. CLYDE LUNCH
DR. L. VON MEYSENBERG

DR. JOHN SMYTHE
DR. OCTAVE CASSEGRAIN
DR. GEORGE HARDIN
DR. CHARLES BLOOM
DR. DYER J. FARLEY
DR. M. VAN STUDDIFORD
DR. WALDEMAR METZ

DR. HAROLD BLOOM
DR. CHAS. ESHLEMAN
DR. HARRY V. SIMS
DR. JOHN PRATT
DR. JULIAN LOMBARD
DR. LUCIEN LEDOUX

FRATRES IN UNIVERSITATE

Seniors

PHILIP J. BAYON
JOHN S. COURET

JOHN E. FRAZIER
RICHARD F. GATES
J. EDWARD KNIGHTON
I. ASHTON ROBINS

ROBERT A. ROBINSON, JR.
ROBERT P. THOMAS, JR.

Juniors

FRANKLIN K. DORNAK

HAROLD M. FLORY
T. LLOYD GARDNER
WARREN H. J. HEBERT

EDWIN MATTHEWS

Sophomores

MERRIL C. BECK
CHARLES T. CHAMBERLAIN
SIDNEY CHARBONNET
H. BARNETTE COTTRELL

T. J. EDWARDS
JOHN A. FERSHTAND
A. SCOTT HAMILTON
JOHN T. LEWIS, JR.
GEORGE D. LILLY

ALOIS E. MOORE
HENRY D. ODGEN, JR.
J. DUNBAR SHIELDS
GAYDEN WARD

Freshmen

ROBERT E. BLOUNT
AMBROSE HERTZOG

C. BARRETT KENNEDY
HENRY A. KING
MERCER G. LYNCH
W. CAREY RIVENBACK

J. WILLIAM TEDDER
WESLEY THOMPSON

JAMBALAYA

ALLUMS, BUNYARD, CHAUVAN
 COYLE, DAVIDSON, ECCLES, GALLAGHER
 GREEN, HILD, HOTH, KENT
 LABBUYERE, MARTINEZ, MAUTERER, MOSELY
 SAGRERA, SCHMIDT, H. SCHMIDT

Phi Rho Sigma

Founded Northwestern Medical School

DELTA OMICRON ALPHA CHAPTER

Established 1918

FRATRES IN FACULTATE

ADOLPH D. HENRIQUES	JAMES ERNEST POLLACK
GEORGE R. HERMANN	RODGER J. MAIHLES
JOHN RAYMOND HUME	EDWARD A. SOCOLA
P. F. MURPHY	LOUIS J. LOPEZ
A. F. BURGIS	FRANCIS L. JAUBERT
H. THEODORE SIMON	G. H. HAUSER
WILLIAM WAGNER	DUDLEY M. STEWART

FRATRES IN UNIVERSITATE

Seniors

L. L. ALLUMS	M. M. GREEN	GEORGE SAGRERA
J. S. DAVIDSON, JR.	HENRY GALLAGHER	JACK HILD
	S. J. ROGAS	

Juniors

J. O. HOTH	S. G. GRUBER	P. S. JOSEPH
F. A. SCHMIDT	W. H. MARTINEZ	JOSEPH S. SPOTO

Sophomores

EARL KENT	JOHN T. MOSLEY	LOUIS CHAUVIN
JOHN MARTIN	JOS. P. GUTIERREZ	O. P. MAUTERER

Freshmen

CLAUDE ECCLES	L. TEER	GERARD CHRISTIE
HENRY J. SCHMIDT	J. H. WELLS	P. LABRUYERE
E. COYLE	E. S. KAGY	SAM KHOURY
	J. GIARRATANO	
	J. O. PREJEAN	

JAMBALAYA

ABRAMSON, BERGMAN, DREZINSKI
 GARDBERG, HOSEN
 LEVY
 KAHN, MEYER
 NORMAN, SHUSHIAN, VELINSKY

Phi Delta Epsilon

Founded Cornell University, 1904

ALPHA IOTA CHAPTER

Established 1918

FRATRES IN FACULTATE

DR. I. COHN
DR. D. SILVERMAN

DR. J. GRAUBARTH
DR. E. BLOCK

DR. B. EFREAN
DR. H. WEINBERGER

FRATRES IN UNIVERSITATE

Seniors

S. A. KAHN
H. S. MEYER

S. M. COPELAND
M. SHUSHAN

P. D. ABRAMSON

Juniors

W. D. NORMAN

S. B. WEIL

Sophomores

S. BERGMAN

D. DREZINSKI

M. VELINSKY

Pledges

A. ABRAMSON
M. GARDBERG
H. HOSEN

J. J. KELLER
L. LEVY
H. MEYER

JAMBALAYA

BRAUNSTEIN
 COHEN, GLAZER, JACOBS, FIALK
 MILLER, ROSENBLUM, SCHENFELD, MINTZ
 SLIPAKOFF, STRUG, SWEIG, SORKIN

Phi Lambda Kappa

Founded University of Pennsylvania

PSI CHAPTER

Established 1926

FRATRES IN FACULTATE

DR. W. LEVY

DR. I. L. ROBBINS

DR. J. W. ROSENTHAL

FRATRES IN UNIVERSITATE

Seniors

MEYER J. COHEN
HARRY FIALK

MORRIS M. MILLER
SAMUEL SCHENFELD

Juniors

LEO E. BRAUNSTEIN
SYDNEY JACOBS

LEO ROSENBLUM
LAWRENCE STRUG

HENRY TANNER

Sophomores

BERNARD S. FEINBERG

EDWARD A. GALL

HARRY GLAZER

Freshmen

Z. S. SORKIN
S. L. BOLOFSKY
P. J. SPARRER
J. SWEIG

S. MINTZ
L. SLIPPAKOFF
H. KORETSKY
G. STEINBACH

JAMBALAYA

ROELING

PATTERSON

McCORMIC

CHAPPELL

Alpha Epsilon Iota

Founded Ann Arbor, Michigan, 1890

MU CHAPTER

Established 1919

FRATRES IN FACULTATE

DR. MAUD LOEBER

DR. MARIE D. MATTINGLY

FRATRES IN UNIVERSITATE

Seniors

KATHERINE McCORMICK

ELIZABETH PATERSON

Juniors

VIVIENNE McMAINS

AMEY CHAPPELL

Sophomores

JEANNE ROELING

JAMBALAYA

COFERIO, CIRE, D'ANTONIO, DeBAKEY
 GIAONA, HARDIE
 MARQUER, OEHLSCHLAEGER, WILSON, WALLS

Kappa Psi (Pharmaceutical Fraternity).

Founded 1879, Medical College of Virginia

BETA THETA CHAPTER

FRATRES IN FACULTATE

E. F. POLLARD

J. O. FOLEY

L. F. SIMMON

FRATRES IN UNIVERSITATE

A. J. CAFIERO

R. L. HARDIE

E. D. CIRE

C. J. MARQUER

A. G. D'ANTONIO

J. H. OEHLSCHLAEGER

E. G. DeBAKEY

W. L. STRINGER

F. T. GIAONA

V. M. WILSON

JAMBALAYA

BROWN, EPLEY, FENNER
GLADNEY, FULLILOVE
LASSIFER, LOWRY, PAVLONGUE

Phi Delta Phi

(Legal)

Founded Michigan University, 1869

WHITE'S INN

Established 1911

FRATRES IN FACULTATE

JUDGE RUFUS E. FOSTER	ESMOND PHELPS
CHARLES E. DUNBAR	MILTON COLVIN
EUGENE NABORS	WALTER SOUTHON
DEVAILLE THEARD	EDMUND TALBOT
NEWMAN F. BAKER	

FRATRES IN UNIVERSITATE

Seniors

ALBIN P. LASSITER	OLIVER PROVOSTY
ALEXANDER RAINOLD	

Juniors

HENRY BERNSTEIN	WM. GLADNEY
WOOD BROWN	WM. HAGERTY
MARION EPLEY	EUGENE LOWREY
DARWIN FENNER	ARTHUR D. PARKER
JACK P. FULLILOVE	SYDNEY PARLONGUE
MOYLE SAUNDERS	

JAMBALAYA

BAUMGARTEN, CHARBONNET, GORDY
HARPER, HENRIQUES, MCCAIN
MENUET, J. WISDOM, N. WISDOM

Phi Alpha Delta

(Legal)

Founded Chicago-Kent College of Law, 1897

FRANCOIS XAVIER MARTIN CHAPTER

Established 1924

FRATRES IN FACULTATE

JUDGE W. W. WESTERFELD

RENE A. VIOSCA

FRATRES IN UNIVERSITATE

Seniors

JOHN M. WISDOM

ADAM HARPER

JOHN H. BAUMGARTEN

JAMES I. MCCAIN

E. B. CHARBONNET, JR.

Juniors

NORTON WISDOM

JOHN H. RAMSEY

CHARLES HENRIQUES

WALTER GORDY

CHARLES BAILEY

JOSEPH A. MENUET

JAMBALAYA

DUFOR, BOSTON, GEIGER
 GILBERT, HOOPER
 A. JOHNSON, B. JOHNSON, POLLARD
 STAYER, SCHAFFNER, SULLIVAN, WILLIAMSON

Alpha Chi Sigma

Founded University of Wisconsin, 1902

ALPHA TAU CHAPTER

Established 1928

“Professional Chemical Fraternity.”

FRATRES IN FACULTATE

H. W. MOSELEY

E. F. POLLARD

S. A. MAHOOD

A. O. KASTLER

C. S. WILLIAMSON, JR.

C. B. DICKS, JR.

FRATRES IN UNIVERSITATE

Graduate Students

EVAN W. MAHONEY

ALVIN D. BOSTON

GEORGE C. GILBERT

W. DOUGLAS SMITH

AVA J. JOHNSON

PHILIPPE SCHAFFNER

Seniors

JOHN B. GEIGER

EVAN W. MAHONEY

S. RUTHVEN WILLIAMSON

ANDREW J. HOOPER

WALTER E. SULLIVAN

BRENT M. JOHNSON

EDWARD H. WYCKOFF

Juniors

MAURICE F. DUFOUR

JACOB H. KRIEGER

CARLTON R. JONES

JAMES J. TRUNZLER

PHILIPPE SCHAFFNER

Sophomores

EDGAR STAYER

Thirteen Club

Founded 1920

An honorary Freshman interfraternity club for the purpose of promoting class and school spirit.

MEMBERS

1926

MAURICE BAYON
CLIFTON BYRD
RICHARD FRENCH

EDWARD JAHNCKE
GEORGE KERR
WOLLEN WALSH

1927

MILTON BROCK
GERALD DALRYMPLE
CARTWRIGHT EUSTIS III
VINCENT GUY
ADDOLPH JASTRAM

LAWRENCE LASHLEY
ARTHUR MILLET
MALCOLM MONROE
JAMES READ
HARRY SOUCHON

WM. O. VENNARD

1928

BAYLOR BELL
WINSTON BRADLEY
CHAPMAN DAVIS
BENJAMIN DAWKINS
CALVERT DE COLIGNEY
RICHARD BANKSTON

BONNIE HANDVER
JACK MCCOUSLAND
ARTHUR TIPPING
RICHARD SPEED
ELDON C. UPTON
G. PERRY EASTMAN, JR.

ORGANIZATIONS

JAMBALAYA

GIDIERE, LASSITER, PIERSON
MONTGOMERY, BENNETT, BAUMBACH

Tulane Student Council

OFFICERS

- ALBIN P. LASSITER, President *Law*
 JOHN J. GIDIERE, Vice-President *Engineering*
 THOMAS L. BENNETT, JR., Secretary-Treasurer *Medicine*
 BRAINERD S. MONTGOMERY *Arts and Sciences*
 RICHARD O. BRUMBACH *Commerce*
 CLIFTON BYRD *Pharmacy*
 FLORENCE PIERSON *Newcomb*

The Tulane University Student Council is an organization composed of the presidents of the various student bodies of the different colleges of the University. The council is supreme as a law-making and judicial body relative to all phases of student affairs which involve the university at large. The Student Council was organized with the inception of student government at Tulane, March, 1915.

JAMBALAYA

FLY, FRY, GONZALEZ
 GUION, HAYWARD, JAHNCKE, MARSHALL, MCKITTRICK
 PIERSON, SIMPSON, SWEENEY, TOMLINSON, WILSON

Newcomb Student Council

OFFICERS

GRACE MCKITTRICK *President*
 AGNES MARSHALL *Vice-President*
 FLORA HARDIE *Secretary*

MEMBERS EX-OFFICIO

FLORENCE PIERSON	JOSEPHINE FRY
NANNETTE TOMLINSON	ODILE SIMPSON
CARMILETA GONZALES	ANITA NOLAN
MILDRED FLY	

MEMBERS ELECTED

<i>Senior</i>	<i>Junior</i>
AGNES MARSHALL	FLORA HARDIE
DOROTHY STEARNS	ADELE JAHNCKE
RENA WILSON	ADAIR GUION

Sophomore
 BETTY WERLEIN

JAMBALAYA

PIERSON

FEINGOLD

ROGAN

SWEENEY

The Newcomb Student Government Association

EXECUTIVE COMMITTEE

- FLORENCE PIERSON *President*
 AGNES MARSHALL *Vice-President*
 GRACE MCKITTRICK *President of Student Council*
 MARY SWEENEY *Corresponding Secretary*
 ROSALIND ROGAN *Recording Secretary*
 ROSE FEINGOLD *Treasurer*
 NANNETTE TOMLINSON *House President*
 INEZ KNAPP *House Secretary*
 CATHERINE CROWE *President Doris Hall*
 FANNIE MAE BERGERON . *President Warren Newcomb Hall*
 CARMELITA GONZALEZ *President Senior Class*
 JOSEPHINE FRY *President Junior Class*
 ODILE SIMPSON *President Sophomore Class*
 ANITA NOLAN *President Art Student Body*
 MILDRED FLY *President Music Student Body*
 RENA WILSON *President Debating Club*
 THAIS MICAS *President Dramatic Club*
 ELIZABETH HUGER *President Cercle Francais*
 MARY CORTENER *President Glee Club*
 DOROTHY BRANDAO *President Mandolin-Guitar Club*
 MYRTLE GASTRELL *President Y. W. C. A.*
 ETHEL MUSE *Chairman, Athletic Council*
 ETHEL JANE WESTFELDT *Editor of the Arcade*
 ELIZABETH KENDALL . *Newcomb Editor of the Hullabaloo*
 JOSEPHINE WEIL *Newcomb Editor of the Jambalaya*
 LUCY WALNE *Business Manager of the Jambalaya*
 NELLIE MAY BARTLETT *Chairman Campus Night*

JAMBALAYA

ARNY, BELL, BLOUNT, BRIZARD
 CONNERLY, COTTON, COX, CRUMP, CUCINOTTA, DAWKINS
 DEVLIN, DREYER, FOWLER, FRENCH, GARDINER
 HANOVER, HARPER, HART, HULSEY, JAMES, JOHNSON
 LANASA, LINDY, MCBRYDE, MCCAIN, ODGEN, MILLER
 PARKER, READ, ROBINSON, SCHAFFNER, STOLLEY
 SWEIG, TAYLOR, TURNER, WALSH, WEHRMANN, WRIGHT

Tulane Glee Club

OFFICERS

- HENRI WEHRMANN *Director*
 BRUNO STOLLEY *President*
 BOB WEHRMANN *Vice-President*
 J. RUDOLPH JOHNSON *Business Manager*
 HARRY B. KELLEHER *Assistant Business Manager*
 JAMES M. ROBERT *Librarian*

MEMBERS

Tenors

- | | | |
|--------------|----------------|----------------|
| J. B. BELL | F. W. GARDINER | M. J. LANASA |
| C. BERDON | P. GEREN | C. S. LILES |
| J. M. COTTON | P. G. FOSTER | A. P. LASSITER |
| L. CUCINOTTA | G. E. HARVESON | J. I. MCCAIN |
| E. DREYER | J. J. KELLEHER | F. B. OGDEN |
| | W. B. KOHLMAN | |

Second Tenors

- | | | |
|----------------|-----------------|---------------|
| A. T. BLOUNT | P. E. JAMES | M. L. SHAW |
| H. H. BRISTER | C. O. MILLER | D. P. SPEED |
| A. R. CONNERLY | W. G. PROVOSTY | A. J. THERIOT |
| L. R. DEBUYS | J. B. READ | W. O. VENNARD |
| R. C. HODGES | J. M. ROBERT | A. L. WELCH |
| G. P. DEVRON | G. W. ROBINSON | L. L. WRIGHT |
| | P. V. SCHAFFNER | |

Baritones

- | | | |
|--------------|-----------------|--------------|
| R. A. ARNY | J. R. JOHNSON | B. STOLLEY |
| F. A. BREWER | H. B. KELLEHER | E. C. UPTON |
| P. S. COOKE | E. P. LEE | W. H. WALSHE |
| V. K. COX | B. J. MCCLOSKEY | B. WEHRMANN |
| E. C. FRENCH | H. C. PARKER | C. H. WICKER |
| | K. W. STUBBS | |

Second Bass

- | | | |
|-----------------|------------------|---------------|
| H. M. BUSCH | B. C. DAWKINS | S. G. JACOBS |
| A. D. CLEVELAND | P. FREUND | F. W. MCBRYDE |
| R. G. CRUMP | H. W. GILLENLINE | G. F. TAYLOR |
| | G. S. HOPKINS | |

JAMBALAYA

Newcomb Mandolin-Guitar Club

OFFICERS

DOROTHY BRANDAO *President*
 ELEANOR HAFKESBRING *Secretary-Treasurer*

MEMBERS

Mandolins

FRANCES CLARK
 NANCY CLARK

NANCY DOWNING
 WYNOGENE HAGGARD

MARY HAROLDSON
 ALICE T. WIER

Banjos

ADRIAN ASBURY
 ROSE BEESON

DOROTHY BRANDAO
 MYRTLE GASTRELL
 ODILE SIMPSON

ELEANOR HAFKESBRING
 ANNETTE MAHONEY

ADOLYN MCCLATCHIEY
 ANITA NOLAN

Ukeleles

CHRISTINE COLE
 ELIZABETH HOLLIS

EDUARDA JENNINGS
 BERNICE MANSBERG

RUTH LOUISE MARKS
 SHONNETTE MEYER

ROSALIE WATT
 LOIS WEINFIELD

Violins

EVELYN CHILDRESS
 MYRTLE COLON

AUDREY FAY SAYMAN

HILDA SIMON
 AUDREY WHITE

Pianos

MARY JO EVANS

ELAINE SINGER

Guitar

MILDRED PORTEAUS

Drum

RUTH MAAS

JAMBALAYA

The Tulane University Band

OFFICERS

DR. MARTEN TEN HOOR	<i>Director</i>
JAC. A. ASSUNTO	<i>Manager</i>
PHILIPPE V. L. SCHAFFNER	<i>First Assistant Manager</i>
L. LAVELLE WRIGHT	<i>Second Assistant Manager</i>
F. ROBERT MENDOW	<i>Librarian</i>
JOSEPH GUNN	<i>Assistant Librarian</i>
DUDLEY C. FOLEY, JR.	<i>Property Man</i>
MALLORY J. READ	<i>Assistant Property Man</i>
LEON S. HAAS, JR.	<i>Drum Major</i>

MEMBERS

JAC. A. ASSUNTO
 LOUIS BIERHORST
 LOCKE BROWN, JR.
 ERNEST BRUCHEZ, JR.
 LAZAR COHEN
 P. J. ERICKSON, JR.
 A. T. FIRTH
 JACK FISHER
 SCOTT FLOWER, JR.
 DUDLEY C. FOLEY, JR.
 JACOB M. GENSBURGER
 JOSEPH GUNN
 LEON S. HAAS, JR.

JOHN J. HAINKEL
 R. LYMAN HEINDEL, JR.
 OLIVER W. HEYDEN
 EARL T. HUTHNANCE
 ROY WM. KIRCHBERG
 MATTHEW J. LANASA
 JOHN A. LEWIS, JR.
 LUKE MARCELLO
 F. ROBERT MENDOW
 HARRY MEYER
 ALBERT J. MEYERS
 CLARK O. MILLER
 CLAUDE A. MIRANDA
 DAN S. MOORE
 LEE NESBITT

J. CHRIS NEILSEN
 E. M. PRINGLE, JR.
 MALLORY J. READ
 PHILIPPE V. L. SCHAFFNER
 ROBERT SEGAL
 HARRY SLIPAKOFF
 EDGARD STAYER
 JOSEPH SWEIG
 FRANK A. VALLARIO
 J. EDMUND ULLMAN
 CHESTER WICKER
 VALMORE M. WILSON
 L. LAVELLE WRIGHT

JAMBALAYA

ASSUNTO, BIGGAR, FRIERSON, HARTER
HIERT, KANE, KENDALL, LABOUISSIE, MERCIER

Tulane Hullabaloo

NEWS STAFF

JAMES WRIGHT FRIERSON *Editor*
 WILLIAM THOMAS HARTER *Associate Editor*
 HARNETT T. KANE *Feature Editor*
 EDNARD WALDO *Art Campus Editor*
 ELIZABETH KENDALL *Newcomb Editor*

BUSINESS STAFF

ALFRED MERCIER, JR. *Business Manager*
 JAMES RICKETTS BIGGAR, JR. *Assistant Business Manager*
 STANLEY ARTHUR, JR. *Local Advertising Manager*
 JAC A. ASSUNTO *Circulation Manager*
 MALLORY READ *Assistant Circulation Manager*

JAMBALAYA

BREWSTER, HARTER, HENRIQUES, McCLOSKEY
PALMGREN, RIGGALL, WALNE, WEIL

Jambalaya Staff

OFFICERS

BERNARD J. McCLOSKEY *Editor-in-Chief*
C. B. BREWSTER, JR. *Business Manager*

EDITORIAL STAFF

JOSEPHINE WEIL *Newcomb Editor*
CECIL RIGGALL *Medical Editor*
CHARLES HENRIQUES *Assistant Uptown Editor*
DOROTHY BRANDAO *Assistant Newcomb Editor*
JANE HAYWARD *Assistant Newcomb Editor*
PAUL BAIRD *Assistant Medical Editor*
JOHN WISDOM *Sports Editor*
T. HARTER *Feature Editor*
MARY MOFFETT *Art Work*

MANAGERIAL STAFF

LUCIE WALNE *Newcomb Business Manager*
CARL PALMGREN *Uptown Business Manager*
KATHERINE HARDESTY *Asst. Newcomb Business Manager*

JAMBALAYA

LARKIN, HARDESTY, WILSON

The Jennie C. Nixon Debating Club

OFFICERS

RENA WILSON *President*
 KATHERINE HARDESTY *Chairman of Debates*
 MATAILEEN LARKIN *Secretary-Treasurer*

MEMBERS

ALEEN ARMSTRONG	WINIFRED FOLSE	ROBERTA SEIFERTH
ADRIENNE ASBURY	CARMELITA GONZALEZ	ANNIE L. SPENCER
RUTH BRANDAO	RITA HOVEY-KING	NANNETTE TOMLINSON
FLAVIA CLAVERIE	MAXINE HAGEDORN	MARGARET TROESCHER
EVELYN COULSON	KATHERINE HARDESTY	ERMINIA WADSWORTH
BERTA DENMAN	FLORENCE JENNINGS	LUCY WALNE
MARGUERITE DAVENPORT	ROSALIE KUSIN	HILDA WASSERMANN
MABEL DODD	MATAILEEN LARKIN	AUDREY WHITE
LADY NAN FERGUSON	HELEN MAESTRI	ISABELLE WIENER
MACIE FINE	ADA MOTT	BETTY WERLEIN
MARGARET FOLSE	ETHEL MUSE	RENA WILSON
	AUDREY SAYMAN	

DREYER, GOODMAN, INBAU, KANE, KORN
LANG, LINDY, MOORE, PEARSON, STAHL

Tulane Oratorical and Debating Council

OFFICERS

H. CHARLES KORN *Chairman*
DAN S. MOORE *Secretary-Treasurer*

FACULTY MEMBERS

DR. JOHN M. MCBRYDE
FRANK W. PRESCOTT RICHARD R. KIRK

STUDENT MEMBERS

EDWARD P. DREYER SAMUEL LANG
SAMUEL GOODMAN HERMAN LINDY
FRED INBAU DAN MOORE
HARNETT T. KANE RALPH PIERSON
CHARLES KORN LEOPOLD STAHL

The Council is an organization of students and faculty members that controls inter-collegiate debating affairs.

JAMBALAYA

ANTOON, BAGBY, BEASLEY, BELL, BLEDSOE
 COMER, COX, DEVRON, DREYER, FONTENOT, FORD
 FRIEDMAN, GARCIA, HYMAN, INBAU, KANE
 KAPLAN, KENDALL, KORN, LANG, LITTLE, LURIE
 MOORE, O'BRIEN, OGDEN, CARILLO, PARKER
 PEARSON, READ, SIMONTON, STAHL, WEILL, WILLIAMS

Glendy Burke Literary and Debating Society

OFFICERS

- DAN S. MOORE *Speaker*
 H. CHARLES KORN *Vice-Speaker*
 GEORGE BAGBY *Secretary-Treasurer*
 DAVID COMER *Historian*
 JAMES I. McCAIN *Censor*
 LANE KENDALL *Sergeant-at-Arms*
 JAMES S. BARRY *Critic*

HARNETT T. KANE
Delegate to Oratorical and Debating Council

RALPH PEARSON
Delegate to Oratorical and Debating Council

MEMBERS

- | | | |
|-----------------|----------------|-----------------|
| JAMES I. McCAIN | V. K. COX | IRVING SELIGMAN |
| DAN S. MOORE | FRED INBAU | MORRIS KAPLAN |
| EDWARD DREYER | HARNETT KANE | L. SIMONTON |
| CHARLES KORN | RALPH PEARSON | LEON WEILL |
| SAMUEL LANG | PAT LITTLE | CLARENCE FORD |
| JAMES READ | ALEX CARILLO | JAMES DOMENGEUX |
| L. A. FONTENOT | GEORGE BAGBY | LEON HAAS |
| DALLAM O'BRIEN | DAVID COMER | C. A. BEASLEY |
| JOHN PARKER | WILLIAM BELL | BEN FRIEDMAN |
| LANE KENDALL | GUSTAVE DEVRON | JAMES BLEDSOE |
| WALTER LURIE | E. C. GARCIA | DAVID GERTLER |
| | EDWARD ANTOON | |

JAMBALAYA

ARNOLD, BAGLEY, BELL, BLEDSOE, COMER
 COX, DEAN, DEVRON, DREYER, FENNER
 FOWLER, GENDEL, GREY, GREGORY, KRAMER
 MOORE, O'BRIEN, F. OGDEN, H. OGDEN, SABATHIER
 STAHL, SHERWOOD, STOCKMAN, TAYLOR, THARPE

Tulane Dramatic Guild

OFFICERS

JAMES I. McCAIN *President*
DAN S. MOORE *Vice-President*
GEORGE BAGBY *Secretary*
WALLER FOWLER *Treasurer*
WILLIAM A. BELL *Business Manager*

MEMBERS

C. H. ARNOLD	GERHARDT KRAEMER
GEORGE BAGBY	JOHN LEGIER
WILLIAM A. BELL	PAT LITTLE
DAVID COMER	DALLAM O'BRIEN
LEWIE J. DARTER	JAMES I. McCAIN
C. H. DEAN	DAN S. MOORE
GUSTAVE DEVRON	JEAN SABATHIER
EDWARD P. DRYER	IRVING SELIGMAN
WALLER FOWLER	SHEPHERD SHUSHAN
BENJAMIN GENOEL	HOMER H. STOCKMAN
CALVIN S. GRAY	EDNARD WALDO
S. M. HOOVER	JAMES THARP

JAMBALAYA

MARS, CARROLL, LAMBIOTTE, MICAS

The Newcomb Dramatic Club

OFFICERS

THAIS MICAS *President* MARCELLE MARS *Secretary*
 DOROTHY CARROLL *Vice-President* LOUISE LAMBIOTTE *Treasurer*

MEMBERS

E. ADAMS	M. CROZAT	B. HALERN	H. MAESTRI	D. RUSS
N. ALLEN	Y. CRESPIG	K. HARDESTY	P. MALETZ	P. SAAL
R. ALLEN	M. CULLEN	N. HARRIS	M. MARS	U. SANCTON
H. ARNAT	B. DAVIS	M. HARRISON	A. MARSHALL	A. SAYMAN
A. ASBURY	M. DAVENPORT	M. HARTLEY	S. MASTIN	D. SCHIRO
L. AUBERT	L. DELOCHE	M. HARTSON	H. MCBRYDE	R. SEIFFERTH
S. BARKER	L. DOURS	M. HENRIQUES	A. MCCAMPBELL	A. SHANDS
S. BARKOFF	R. DUFFY	H. MILLER	B. MCCOY	E. SINGER
F. BARLOWE	M. EARHART	M. HIRSCH	E. MCGEE	H. SKELLY
N. M. BARTLETT	E. ELLIS	E. HUGER	T. MICAS	A. SPENCER
R. BEESON	W. FOLSE	F. IVENS	MICHAELSON	V. STRAUSS
F. BLACKLOCK	C. FAIRCHILD	E. JOHNSTON	A. MITCHNER	H. ST. MARTIN
L. BILLEAUD	F. FANCHER	R. KAHN	B. MOSS	C. STREIFFER
D. BRANDAO	A. FINKLEA	K. KAMMER	R. MOSS	M. TUIE
R. BRIERRE	M. FINE	M. KEESLER	A. MOTT	M. TUCKER
V. BROWN	L. N. FERGUSON	B. KRAUSS	E. NGRIS	A. VEITH
A. BUCKMANN	R. FINEGOLD	F. KREEGER	Y. PAVY	Y. VICNAIR
E. BURROWS	J. FOURNET	A. KREH	F. PIERSON	M. VILLERE
M. BURTON	C. CAUDET	R. KUSIN	E. PIERSON	C. VIC
H. CAMBIAS	N. GEBELIN	L. LAMBIOTTE	V. PETERSON	E. WADSWORTH
C. CARNAHAN	H. GELLESPIE	LANGERMANN	J. PHARR	E. WARNACK
D. CARROLL	GOODMAN	M. LANIER	L. PHILLIPS	H. WASSERMANN
A. CARROLL	C. GONZALEZ	LAWRENCE	O. PICKNAIR	B. WERLEIN
V. CARTER	H. GOUGH	V. LAZAROUS	F. POWELL	E. J. WESTFELDT
F. CLAYVIERE	C. GRAYSON	E. LEWIS	S. REED	A. WHITE
N. CLARK	A. GRUN	A. LEVY	A. RICHARDSON	H. WILSON
L. CLINE	D. GRUNDMAN	A. LOACH	M. RICHARDSON	L. WILSON
L. COHEN	A. GUION	A. LOCKHART	R. ROGAN	C. WITHERS
R. COQUILLE	A. HAAS	M. LONG	B. ROBERTSON	D. WRIGHT
F. COYLE	E. HAFKESBRING	J. LURIE	M. ROSENSTOCK	C. YANDELL
		A. MAHONEY		

JAMBALAYA

HOOPER, BRANDAO, MARS, CORTNER, MICAS

Newcomb Glee Club

MARY CORTNER *President* JANET HOOPER *Business Manager*
 MARCELLE MARS *Vice-President* THAIS L. MICAS *Secretary-Treasurer*
 DOROTHY BRANDAO *Librarian*

MEMBERS

Altos

D. BRANDAO
 L. CLINE
 W. F. COLEMAN
 F. COYLE
 E. DIAL

J. FOWLER
 M. HAGEDORN
 C. HAGEDORN
 E. JONES
 K. LINDER
 E. MARTIN

T. L. MICAS
 A. NOLAN
 S. REED
 A. F. SAYMAN
 STEHLE

First Sopranos

F. BARLOW
 M. CORTNER
 E. COLEMAN
 L. EVERETT
 D. ERVIN
 E. ELLIS
 P. EPHRAIM
 K. EDMINSTON
 M. FLY

J. FOURNET
 J. HOOPER
 D. HILL
 M. HEALD
 E. JOHNSTON
 M. LARKIN
 H. McCAMPBELL
 M. MORTON

W. PALMER
 F. PRICE
 A. RICHARDSON
 M. TUCKER
 R. WATTS
 F. WARE
 E. WELSCH
 C. WEILEMAN
 G. WILLIAMS

Second Sopranos

E. ADAMS
 K. R. BACON
 C. COLE
 M. L. COLEMAN
 B. DENMAN
 FISCHER
 H. FURLOW

E. L. FRANTZ
 F. GRAY
 N. GEBELIN
 M. LeBRETON
 J. LURIE
 D. McGRUFF
 M. MARS
 B. MOSS
 L. POWELL

M. STEHLE
 R. SMITH
 D. TEUNISSON
 S. TEUNISSON
 L. WEINFIELD
 M. L. WILLIAMS
 R. WOLFF

JAMBALAYA

HARDIE
MARSHALL, WESTFELDT

The Newcomb Arcade

STAFF

ETHEL JANE WESTFELDT *Editor-in-Chief*
MACY FINE *Assistant Editor*

LITERARY EDITORS

GRACE MCKITTRICK BETTY KEENAN
ELIZABETH KENDALL ELIZABETH LEWIS

BUSINESS STAFF

AGNES MARSHALL *Business Manager*
FLORA HARDIE *Advertising Manager*
ELIZABETH SCOTT *Art Editor*

JAMBALAYA

L. MAESTRI, HUGER, A. MAESTRI

Le Cercle Francais

ELIZABETH HUGER *President*
 EVELYN MAESTRI *Vice-President*
 RUTH BRANDAO *Secretary-Treasurer*
 HELEN MAESTRI *Stage Manager*

MEMBERS

- | | | | |
|---------------|------------------|---------------|-----------------|
| C. AARONS | M. DUREL | D. JOHNSON | M. RICHARDSON |
| H. BERNADES | D. DUSENBURY | D. JONES | M. RHODES |
| E. BLANCHARD | M. EATON | A. KEENAN | M. ROGAN |
| A. BLACKLOCK | A. M. ELLINGTON | R. KUSIN | H. SALLES |
| M. BOVARD | E. ELLIS | G. LANGERMANN | S. SANDMEYER |
| D. BRANDAO | E. ESKRIGGE | E. LEWIS | E. SCHWARTZ |
| R. BRANDAO | A. EVANS | M. LEVERICH | B. SWANTOR |
| A. BRUNO | L. FERGUSON | L. LIVAUDAIS | M. TUCKER |
| W. CAMBIAS | L. N. FERGUSON | E. LIVAUDAIS | E. VILLERE |
| V. CARTER | G. FERNANDEZ | L. LIVAUDAIS | M. WADDILL |
| H. CAULKINS | J. FOURNET | E. LYMAN | E. WADSWORTH |
| E. CHILDRRESS | J. FOX | M. C. LYNNAIE | B. WALTON |
| P. CLARKSON | R. FREEMAN | H. MAESTRI | M. WALKER |
| E. CLEVELAND | L. GILLIGAN | E. MAESTRI | H. WATKINS |
| F. CLEVELAND | J. GLADNEY | A. MAHONEY | A. WEILL |
| C. COLE | A. GRUN | E. MAGRUDER | B. WERLEIN |
| R. COQUILLE | J. HAYWARD | B. MANSBERG | F. B. WEINSTEIN |
| E. COULSON | S. HERO | K. MENUET | H. WELD |
| Y. CRESPI | D. HILL | E. MEGEHEE | S. WHEELER |
| S. DARTER | M. HIRSH | Y. PAVY | A. WHITE |
| M. DAVENPORT | S. HOLLINGSWORTH | J. PHARR | H. WILSON |
| B. DAVID | R. HOVEY-KING | M. PLAUCHE | B. WITHERS |
| B. DENMAN | E. HUGER | M. PORTEUS | D. WRIGHT |
| M. DINWIDDIE | M. ISAACS | A. RICHARDSON | D. YANDELL |
| A. J. DOHAN | E. JOHNSON | | I. WIENER |

JAMBALAYA

ABADIE, BIERHORST, CARMOUCHE, CRUMP, EHRLING, HART
 JASTRAM, KEENAN, KRAMER, MAXWELL, PARKER
 PHILLIPS, RICCIUTE, UNDERWOOD, WEHRMANN, WISKER, WRIGHT

Architectural Society, 1928-'29

OFFICERS

H. TARDY HART	<i>President</i>	CHARLES L. MORONEY	<i>Secretary-Treasurer</i>
LOUIS BIERHORST	<i>Vice-President</i>	M. L. HUMMEL	<i>Jambalaya Representative</i>
JACQUES KESSELS			<i>Sergeant-at-Arms</i>

SENIORS

JACQUES ABADIE
 GEORGE CHRISTY
 MAX COHEN

ROBERT G. CRUMP, JR.
 HENRY EHRENSING
 ANNE HOWELL
 HERBERT PARKER

J. W. UNDERWOOD
 QUEALY WALKER
 CHESTER WICKER

JUNIORS

CONRAD S. BERDON
 LOUIS BIERHORST
 H. TARDY HART

SIDNEY M. HOOVER
 JACQUES KESSELS
 MARIE LOUISE HUMMEL
 H. F. WEHRMANN

L. L. WRIGHT
 CARLOS DEARMAS
 WILLIAM GILMER

SOPHOMORES

WILLIAM CAHILL
 GEORGE DRANE
 H. M. FAIR
 MOISE FISHMAN
 ADOLPH JASTRAM
 W. C. KEENAN, JR.

EDWARD LEA
 M. M. MAXWELL
 ALBERTA MILLER
 JOHN PHILLIPS
 E. H. REISCH
 ITALO RICCIUTI
 E. B. SILVERSTEIN

G. P. STUBBS
 W. K. STUBBS
 J. D. VALLON
 W. P. WILLIAMS
 SAMUEL WILSON
 A. T. BLOUNT

Tulane-Newcomb Christian Union

OFFICERS

DAN S. MOORE *President*
KATHERINE HARDESTY *Vice-President*
DOROTHY BRANDAO *Secretary*

MEMBERSHIP

D. M. ADAMS	LEWIE J. DARTER, JR.
DOROTHY BRANDAO	EDNA LOUISE FRANTZ
ADRIENNE BRUNO	KATHERINE HARDESTY
MYSE COX	GEORGE E. HARVESON
WILL COX	REGGIE HENDRY
HOWARD CRAIG	ELIZABETH KENDALL

LANE KENDALL
JOHN METZGER
G. H. NUNGESTER
FLEETA POWELL
MADELIN POWELL
DOROTHY RUSS
WILLIAM SMITH

H. E. ROBINSON, *Advisor*

JAMBALAYA

MUSE, GONZALEZ, JAHNCKE, WEIL

Newcomb Athletic Council

OFFICERS

ETHEL MUSE *Chairman*
 ADELE JAHNCKE *Secretary-Treasurer*

MEMBERS

Seniors

CARMILETA GONZALEZ	JOSEPHINE WEIL
DOROTHY STEARNS	ETHEL MUSE

Juniors

ADELE JAHNCKE	EDNA WARNACK
---------------	--------------

Sophomores

CATHERINE BENDER	POLLY LOELIGER
------------------	----------------

JAMBALAYA

CROWE, GASTRELL, HARDESTY
LAMBROTTE, MUSE, PRICE, WALNE

Y. W. C. A.

OFFICERS

- MYRTLE GASTRELL *President*
 KATHERINE CROWE *Vice-President*
 LOUISE LAMBLOTTE *Secretary*
 JANICE PRICE *Treasurer*

LUCY WALNE
Undergraduate Representative

CABINET MEMBERS

- | | |
|----------------|--------------------|
| PEGGY CLARKSON | KATHERINE HARDESTY |
| SARAH DARTER | CORNELIA KELL |
| HELEN GLADNEY | ETHEL MUSE |
| BELLE WATSON | |

FRESHMAN COMMISSION

- | | |
|----------------|--------------------|
| CHRISTINE COLE | LOUISE POWELL |
| BERTHA MOSS | MADLINE RICHARDSON |
| BEVERLY WALTON | |

JAMBALAYA

BAGBY, CRAIG, HOLMES
MCKINNEY, MOORE, O'BRIEN, SCHAFFNER

Tulane Young Men's Christian Association

OFFICERS

- LEWIE J. DARTER, JR. *President*
 A. DALLAM O'BRIEN *First Vice-President*
 JOSEPH HOLMES *Second Vice-President*
 GEORGE F. BAGBY *Secretary*
 HOWARD CRAIG *Treasurer*
 B. MONTGOMERY *Student Council Representative*
 H. E. ROBINSON *General Secretary*

MEMBERS OF CABINET

- | | | |
|--------------|--------------------|--------------|
| LANE KENDALL | PHILIPPE SCHAFFNER | DAN S. MOORE |
| WILL COX | JOSEPH GUNN | MALLORY READ |
| | CHARLES DAVID | |

BOARD OF ADVISORS

PROFESSOR A. LEE DUNLAP, *Chairman*

- | | | |
|------------------------|---------------------|----------------------|
| DR. E. A. BECHTEL | DR. RUFUS C. HARRIS | DR. S. A. MAHOOD |
| DR. LOUIS BRISTOW | REV. H. L. JOHNS | REV. D. W. MILLER |
| MR. FRED ELLSWORTH | REV. JOHN S. LAND | MR. G. H. TERRIBERRY |
| PROFESSOR D. M. HALLEY | DR. J. ADAIR LYON | HOWARD CRAIG |
| DR. IRVING HARDESTY | | LEWIE J. DARTER, JR. |

The Tulane Young Men's Christian Association is the only campus organization that is campus-wide in its scope. Membership in the association is open to anyone who declares himself to be in accord with its aims. The program is carried on by the students under the direction of the General Secretary and is designed so as to care for the social, recreational and religious life of the student.

JAMBALAYA

BEASLEY, FORD, GENDEL
KAPLAN, SIMONTON, SINGLETON
STONE, TAYLOR, WILLIAMS

Freshman "Y" Club

OFFICERS

GARLAND TAYLOR *President*
MORRIS KAPLAN *Vice-President*
RUSSELL WELCH *Secretary-Treasurer*
GEORGE F. BAGBY *Advisor*
H. E. ROBINSON *Advisor*

MEMBERS

RIVES SINGLETON	LESLIE SIMONTON
CLARENCE WILLIAMS	LEE ALEXANDER
EARL SCHEXNAYDER	CLARENCE FORD
B. R. GENDEL	JOSEPH BEASLEY
CARL CUTRER	SEALE SPEARS

JAMBALAYA

KAPLAN, FORD, V. K. CAS
 SIMONTON, LENE, FULSO, W. COX, ALEXANDER
 WELCH, PEARSON, GENDEL, CURTRER, BERGATDT
 WINAKOR, COCATT, SMITH, FELDMAN, BISHOP

JAMBALAYA

LISOTTA, ANTOON, HANNA, ROTHENDAL

Dormitory Club

EUGENE C. HANNA
President

GARROLD NUNGESTER

PHILIP LISOTTA
Committeemen

H. ROTHENDLER

EDWARD J. ANTOON
Secretary

LaSalle Hall

LEE ALEXANDER
CHARLES H. COWEN
CLAUDE DOLHONDE
GEORGE E. HARVESON
LUCIUS P. LEVEE

GERARDO LOPEZ
JOHN G. NORRIS
HARRY ORLOV
C. J. SCOTT

LESLIE SIMONTON
GEORGE SNOWDEN
FRANK A. VALLARIO
RUSSELL L. WELCH
MACKIE W. WHITE

Bienville Hall

CHARLES CARRIERE
WALTER H. COULSON
V. K. COX
WILLIAM E. COX

CARL CURTRER
CLARENCE H. FORD
FRANK R. FULCO
CHARLES T. GAYLE
JAMES HOLT

IRVING MACHLIN
RALPH E. PEARSON
ALAN TROUP
SOLOMAN WINOKUR

Gayarre Hall

D. M. ADAMS, JR.
C. E. BISHOP
CECIL E. BERGSTEDT
FREDERICK E. CORDSON
HERNDON M. FAIR

NOAH FELDMAN
BENJAMIN R. GENDEL
BENNIE KAPLAN
MORRIS KAPLAN
J. J. MASSONY

JOHNATHAN E. PIERCE
STANLEY E. SEVERANCE
S. SIZELER
ROBERT T. SMITH
VANCE M. STRANGE

Undergraduate "T" Club

Organized 1927

OFFICERS

JOHN G. MENVILLE *President*
 RICHARD O. BAUMBACH *Vice-President*
 CHARLES RUCKER *Secretary*
 LEE O'PRY *Treasurer*

MEMBERS

HAM BARHAM
 SIDNEY SIEZLER
 BERNARD McCLOSKEY
 LORAINÉ ALLUMS
 WILLIAM MARK
 PAUL CROUERE
 RICHARD BAUMBACH
 HENRY BUTKER
 ADAM HARPER
 ELBRIDGE RYAN
 JOHN WHATLEY
 SHELDON BLUE
 MARION WOLFE
 ELMER McCANSE
 CHARLES L. YOUNG
 A. ELMER MASSEY
 ANDREW HOOPER

DAVE DREZINSKI
 WILMER JONES
 RUSSELL BUTAUD
 JOHN OELKERS
 TATHAM ESKRIGGE
 J. A. KNIGHTON
 EARL EVANS
 HERBERT FORD
 CHARLES RUCKER
 BILL BANKER
 JOHN MENVILLE
 EUGENE MCCARROLL
 ALFRED STOESELL
 QUEALEY WALKER
 JOHN WALLS
 DARWIN FENNER
 LEE O'PRY
 FORD SEEUWS
 IKE ARMSTRONG

HERBERT SUEHS
 CLAUDE MARQUER
 TOM GEORGE
 HENRY HATCHER
 CHARLIE HENRIQUES
 FALVY BARR
 JOSEPH TRUNZLER
 MAURICE BAYON
 JOHN GILMOUR
 PRESTON SAVOY
 WILLIAM GLADNEY
 JACK PIZZANO
 HUGH W. WHATLEY
 R. JACK HOLLAND
 MORRIS BODENGER
 LLOYD T. ROBERTS
 MYRTUS MANGUM

Organized and created to help in all causes looking to the advancement of Tulane University in educational, literary, athletic, forensic and general activities, and generally to do and perform any and all things necessary to effectuate the high purposes of the said University; to promote college activities in every form and to assist the authorities in keeping them in proper bounds by making them an incidental and not the principal feature of intercollegiate and university life; the establishment of friendly relations between the athletes of the university in securing unity of action and sympathy in matters of common interest between them and the building up of an organization that recognizes mutual respect for the rules of the university and assistance in enabling the University to more easily comply with the laws of the Conference to which it belongs.

HUMOR

*Mirandy, how come yo' all done made yo' hair white?
Don't yo' all know gentlemen preferuls blondes?*

THE TULANE HULLABALOO

SLAIN

IN REAR APARTMENT

Blunt Instrument Blights Blower of Sax

Mary Aldrich, alleged saxophone player and dean of Tulane Commercial School, of 34567 Audubon Park Drive, was brutally beaten in his rear apartment, between the hours of 2 o'clock Sunday morning and 3 o'clock Wednesday afternoon, according to reports from Police Chief Raise office last Christmas.

The body of Aldy was found lying across a Duncan Phyfe divian, with two broken legs and green upholstery, with his favorite Conn Tenor-Bass saxophone, 12 carrots gold, inlaid with platinum and three diamonds set in the mouthpiece, when Detective Snippensoop entered the wrecked apartment.

Chief Raise, who answered to a telegram delivered by special delivery

over the radio, said that the attempt on Dr. Aldrich was done by someone who did not appreciate good music. Raise was also in favor of the execution of Aldrich's assaulter. The blow across the middle of the center of Aldy's forehead was due to a crush from a blunt instrument.

Aldrich, after several days investigation on the part of the police, fire and S. P. C. A. society, was rushed to the Hilarity Hospital, where he was treated with fallen arches.

Mrs Aldrich told police that her husband had purchased the saxophone only two months ago, but had been longing for one since his childhood. "I wanted to be popular," murmured the suffering man through his tightly closed lips. Mrs. Aldrich insisted, however, that she had warned her husband at the time, that he had spent too much money to blow in.

Fingerprints found on an empty whiskey flask near the central corner of the room, led police to think it might be a rum plot, but this theory was abandoned when the prints were found to be that of Detective Snippensoop.

Three hundred and fifty Tulane students as well as several good-looking co-eds are being held at police headquarters for questioning concerning the matter.

FLASH

xbgkqjcmfwypffiff... *** gk cmfrf
60VBCDEF ? At' zffiffwvbcde JP T.10
etaoi shrldu cmfwyp vbgkqj xzffifzffiff
fflzbmhtt vsecmfwypp qjxzffiffiffi kqw
gffiffiffi tmbbthr xzffiffiffi flqqbgkqj
,)33 123456 783456 vbgkqjodkkfiylqy
etaoinshrdl ;6.9(x 0][9 UHKN—
VBCDEF.A.,sfi.Xff;ILILD³ fdwytaoly y
schrdlu cmfwyp vbgkqjetaoinm wypp

WEATHER OR NOT

Local—Increasing fogginess as hangovers begin to clean up. Lots of hot air and wind as classes begin. Further cloudiness as science profs begin to explain theories. Sunshine and clear skies as 4:30 nears. More fogginess as students leave home for another night of whoopee. Tomorrow, ditto.

Dean Harris
Dean of the Law School

Grace McKittrick
President of Newcomb
Student Council

Albin Lassiter
President of the Student Body

WHOSE ZOO!

Ellis Robert
Mgr. of the Book Store

Dot Chamberlain
Newcomb Cheerleader

Darwin Fenner
Football Manager

Wright Frierson
Editor of the Hullabaloo

Florence Pierson
Pres. of the Newcomb
Student Body

Willis Banker
All-Southern Halfback

1929

Thomas Bennett
Pres. of Medical
Student Body

Carmelita Gonzalez
Pres. of Senior Class
at Newcomb

Earl Evans
Awarded Sidelines Club
Trophy

TULANE AND L.S.U. CHEERLEADERS

HOMECOMING DAY

JUDGE FOSTER, OLDEST 'T' MAN

GOV. LONG VISITS DR. DIHWIDDIE.

PRESENTATION OF BAND FLAGS

SPONSORS

DEBUTANTES '29

NEWCOMB "N" CLUB

FENCING CLUB IN ACTION

DEDICATION OF DIXON HALL

GREY MEMORIAL CEREMONY

MEMORIALS AT NEWCOMB

THE JAMBALAYA GIVES ITS ANNUAL TRUCK RIDE

IMA DEKE
"SUPERMEN"
NOTHING'S TOO
GOOD FOR US!

1
2
IMA BETA
"JANUS"
FACE 1 - A SINGER
FACE 2 - A GRIDER

IM N. ATEYO
NO ONE KNOWS
WHAT'S IN THEIR
CELLAR

IMA KAYA
THE STRAW
COLORED FLUID IS
ICE TEA!

IMA
SIGMAPI
"BECKY OR BUSI"

IMA PHI

IM N. ESAYE
"THE BARKER"

IMA KAPPASIG
(OR MIGHT BE)

IMA SIGMANO
WORDLY-WISE
FROM LIVIN'
ON THE AVENUE

IMA SIGMAKI
(OR OUGHT TO BE)

IMA
PIKAYA

"NAW THIS AIN'T
A BOWERY PARTY
THIS IS THE BETA HOUSE"

WHAT NEXT?

NEW
Φ Ε Φ
PIN

DAT'S RIGHT!

NUMBER OF
FRESHMEN
THAT ANYONE
ELSE WANTS
THAT TTK Φ Φ GETS

PICTURE OF
COURSE OF
MAN TRYING
TO FIND ZBT HOUSE

ST. CHARLES AVE.

AND OF SAME
MAN TRYING TO
FIND THE K. N.
HOUSE

SAM: "HAVE
A HOUSE."

IT'S AN
ONION
A LA SIGMA IOTA
ESPAÑOL

A. FRESHMAN

LAMP A. FIE

A VICIOUS ARTHURIAN

Program

DOCTOR MELVIN WHITE AND THE PAN-HELLENIC
PLAYERS PRESENT:

"A WEEK WITH THE GREEKS"

A FARCE IN ONE ACT BY

JOE BRUNK, *alias* "BUTCH"

DRAMATIS PERSONAE

- IMA DEKE *A Football Player*
 - IMA BETA *A Singer*
 - IMA KAYA *A Southern Gentleman*
 - IM N. ATEEYO *An Elk*
 - IMA SIGMAPI *Bechtel*
 - IMA PHI *(Name Withheld)*
 - IM N. ESAYE *Who Is?*
 - IMA KAPPASIG *A Rustic*
 - IMA SIGMANOO *A Boulevardier*
 - IMA SIGMAKI *A Clerk in Broadway Pharmacy*
 - IMA PIKAYA *(Censored)*
 - IMA PHIKAPPASIG *Who Isn't?*
 - IMA DELTA *Scarface Al Capone*
 - WHOSEN OTEEYA? *A Sigma Epsilon*
 - IMA DELTASIGMAPHI *Another Football Player*
 - IMA PIKAPPAPHI *Yeah?*
- Three Israelites, Zeebeetee, Kappanoo and Ima Esaye, A. Spaniard, S. Iota and a Porter, Lamd A. Fie. Oh, yes! We almost forgot A. FRESHMAN.

SCENE I

The play opens in a hotel-sized house on Henry Clay Avenue. A rather bewildered freshman is sitting on a couch in a living room big enough to run a race in. He is cornered by Ima Deke.

Ima Deke: Can you play football, basketball or do anything on the track?

A. Freshman: No.

I. Deke: Can you write for some publication, loaf well or drive a car?

A. Freshman: No.

I. Deke: Did you like our last party?

A. Freshman: To be frank, I don't know. I was injured in the mob. Where are the rest of the fraternity?

I. Deke: Over at school correcting the mistake by which the faculty put us last on the scholarship list.

(*Exeunt*)

SCENE II

Another hotel-sized house on Henry Clay Avenue. Enter Im N. Ateeyo who, hearing freshmen approaching, rushes to door and clasps freshman in arms telling him what a wonderful boy he is (this is their first meeting.)

I. N. Ateeyo: Come, my dear, and let me have your promise that you'll go A. T. O., for we need good men like you.

A. Freshman: Why?

I. N. A.: Well, you see we get bigger and better every day and believe me, you'll belong to the biggest fraternity on the campus if we can ever manage to pledge three men per year.

A. Freshman: What's that noise?

Im N. Ateeyo goes to cellar door and tries lock to make sure the rest of the fraternity can't escape, but A. Freshman does.

SCENE III

Curtain discloses plot of ground along Audubon Street. Freshman is standing there cornered by Ima Beta, Ima Kaya and Ima Pikappaphi.

Ima Pikappaphi: Come, come with us and be original.

A. Freshman: No. (Exit Pikappaphi.)

Ima K. A.: Come, come with us and be a Southern Gentleman, uphold the traditions of the South's heroes. Come with us and drink tea. Come with us and you'll get a good view of Newcomb girls going into the tea room.

Ima Beta: No, come with us and sing. We'll put you in the Grand Opera. Furthermore none of the forbidden liquid ever comes beyond our threshold. We have an alumnus who owns three Stutzes and you can ride to your heart's content. We are strong in the West and in the East and even in the South. We were one of the last fraternities established at Tulane and look where we are.

A. Freshman: Where? (*Exeunt*).

SCENE IV

The scene shifts to State Street. Enter A. Freshman pursued by Ima Phi.

A. Freshman: One at a time now boys.

Ima Phi: Here, don't go with that other boy, can't you tell a good fraternity when you see one? Just think of all the great men we have, more than the Betas or the

Dekes. Just evidence the cups we have on our walls, mantels and so forth. What? You say that one man won all those cups? Well, he counts more than any big man another fraternity can boast. And we have the only fraternity house here that was designed for a fraternity house, and such polite boys who revel in tea drinking as their wildest occupation!

SCENE V

Curtain reveals three old Tulanians, Zebeetee, Kappanoo and Ima Esayem, walking frantically to and fro. Enter A. Freshman.

A. Freshman: What's the matter, have you lost something?

All three (in chorus): Yes, yes. Three days ago we were sent dance invitations; two weeks ago we all had houses and now we can't find 'em. It's terrible the way these boys treat their alumni.

Zebeetee: I went to where the Z. B. T. house used to be and a lady poked out her head and said: "To be shure, begorra, there's no fraternity house here."

Kappanoo: I went to where the K. N. house used to be and a man stuck out his head and said: "My good wee mon, there's no fraternity bairnies here."

Ima Essayem: That's nothing. When I went to the old Esayem house a handsome man, and I mean a handsome man, poked out his head. Right then I knew I was in the wrong place.

SCENE VI

Scene is laid in the vicinity of Broadway. Im N. Essaye is out distributing circulars to all passersby. Enter A. Freshman pursued by Ima Kappasig and Ima Sigmaki.

Ima N. Essaye: Step right this way gents and lend an ear. We pledge more every year and every man we pledge gets somewhere. We have the best fraternity magazine ever published and just piles and piles of great men and all sorts of associations to keep us from going to the dogs. Take a circular, it's all free. Learn about the organization of this really great fraternity. (A. Freshman escapes.)

Ima Kappasig: You say you come from Bugtussle, La.? Come with us and feel at home. We furnish straw mattresses to all our pledges. We'll let you milk the cow. All our boys have that attractive Southern drawl and believe me it goes big with the ladies.

Ima Sigmaki: No, come with us and help us move to our new house right back of the old one and right on Broadway. Ice cream and soda all day and every day and Newcomb girls passing in and out all the time. We're very particular about whom we pledge; so don't feel bad if you're the only one there on Pledge Night. And ask anyone in New Orleans that's out of college which fraternity has the best alumni. It's us!

Freshman: I did, and everyone I asked was a Sigma Chi.

Being in the neighborhood of Pine Street, it seems proper that we introduce Pine Street's newest nuisance, Ima Sigmapi. He has moved to Pine Street because it's not paved. The corner of State and Willow Streets was terrible as a location for such a quiet bunch of boys.

Ima Sigmapi: Don't listen to those raucous boys. We have Tulane's best combination on our rolls, Dr. Bechtel plus a second assistant varsity cheer leader. With us you'll learn what it is to have school spirit and at the same time spend your full time at the University without making any involuntary trips home. (*Exeunt*).

SCENE VII

Scene shifts to St. Charles Avenue and Lowerline Street. On the porch of a corner house stands Ima Sigmanoo gesticulating proudly toward the passing throngs on New Orleans' main thoroughfare. He's doing it for the benefit of A. Freshman.

Ima Sigmanoo: Join Sigmanoo and live on the Avenoo. Travel broadens one, but you don't have to travel if you join us, the whole world passes by our threshold. We guarantee and specialize a home for anyone who wants to stay at Tulane eight or nine years. (*Enter Ima Delta*).

Ima Delta: Say bo, youse is in de wrong place. Come wid me and see a real wellelegant fratoinity. Loin how to be hard-boiled and swing a blackjack.

A. Freshman: Pardon me, I must go to register. (*Curtain*).

SCENE VIII

Enter Ima Phikappasig, Ima Pikaya and Whosen Oteeya. They see A. Freshman and become all excited over getting a chance at anyone.

Ima Phikappasig: Don't rush, freshman, any time, any year and any where that you feel like joining a fraternity just tell us your name and address and we'll give you a pledge button. Really we get some awfully nice boys by waiting for desperation to drive them to us. We get the good boys that other fraternities don't notice.

Ima Pikaya: If you like lots of room to work off your animal instincts come with us. There's room after room over at our house with not a single piece of furniture to get in your way. Our batting average is getting better every year. Last year, we had two (2) pledges that someone at Tulane knew.

Whosen Oteeya: Versatility is our middle name. In two more years we were two different fraternities and in a little while we may be another, a big national fraternity. Sigma Epsilon teaches its men consistency. Last year we had an Assistant Varsity Cheer Leader and this year he was assistant again. If you can play in the band or sing in the Glee Club here's your environment. Someday someone is going to call us a fraternity, by gum.

SCENE IX

Curtain rises on Ima Deltasigmaphi and S. Iota.

Ima D.: Saa-a-y youse, let's see your profile.

(A. Freshman shows profile). H-m-m, not a big enough mug. And say, youse looks like a daisy, ain't never been in a fight; look at dat straight nose and dem ears. However, if youse can do sometin' wid dose hams, we'll take youse.

A. Freshman: I can't. (*Ima Deltasigmaphi faints, not believing such a man exists*).

S. Iota: Ah, senior, Habla Vd. espanol? Si? Son sus parentos castellanos? Si? Then com-a weeth us and eat awnyons. We tenemos un chapter a Loyola, ain't zat elegant? We're primeros on the scholarship standing list, no es verdad? (*Exit Freshman, disgusted*).

SCENE X

It is after pledge night. A porter, Lamd A. Fie, is sweeping up the left overs from a big slaughter. (*Enter A. Freshman*.)

Lamd A. Fie (*Timidly*): Maybe your honor might come with us, no? We may win the Interfraternity basketball trophy in a year or so. Our runner-up place this fall made other fraternities sit up and take notice.

A. Freshman: What else would? Oh, that I should have come to this! (*Dies. Some Arthurians, whatever they are, come and take him to the "Y" hut and pray for his soul. They dig a grave, lower him in, and kick themselves in after him.*)

THE END

JAMBALAYA

Pizzangum: "I don't think Hathaway is so hot as a biology teacher."

Mangzano: "How come?"

Pizzangum: "I asked him how long a human being could live without brains and he asked me how old I was."

Jazzed Dictionary for Tulane Students

- automobile*—20th century model of the old parlor sofa. Most important part: clutch.
- spre*—Something done by a man who has fallen behind in his drinking and then tries to make it up; also called "bender," "bat," "looper," et al.
- bootlegger*—A college graduate with lots of friends who call him by his first name and, strangely, consult him about all parties they go on or give.
- Scotch*—(See also wood alcohol, Prohibition, iodine, ether, gasoline, benzine, medicine). A people of the British Isles. A beverage containing about 55 per cent alcohol. Authentic only up to 1917.
- textbooks*—Useless articles carried only for the sake of effect.
- zebra*—Sport model of a jackass.
- co-ed*—Strange two-legged being which has the power of drawing the focus of the eyes of the genus homo sapiens, especially downward.
- degree*—a piece of important looking paper given by the faculty in recognition of escape from all their pitfalls.
- Campus*—large grass covered area used by student as a short cut to the stadium.
- Flunk*—Used by professors to break the sad news to diligent students who have received a mark of 69.9—also used as a reference in referring to the Chief or a lousy date.
- Phi Beta Kappa*—A man unworldly wise, knows his science and blushes when talking to co-eds. Never drinks.
- Holiday*—Generally happens after an L. S. U. football game, but only after students have yelled themselves hoarse. Well received during the latter part of December and the early part of June.
- Crip*—Usually an economics or history course.
- Exam*—Comes twice a year, twice too often, and mars the daily pleasures of the undergraduate. Employed by Profs to find out who is the person or persons always interrupting his lectures by loud snoring.
- Dormitories*—We refer you to any out-of-town man that hasn't enough money to sleep in beds.
- Football*—An oval inflated pigskin object, which causes a lot of discussion between twenty-two men during the months of September, October and November. Also a good reason why athletes drop out of college at the end of the first term.
- Coach*—A man very popular with the student body, but does not agree with the faculty as to their scholastic rulings. Never called by his last name.
- W'hoopee*—Can't be defined. Actions speak louder than words.

JAMBALAYA

After sixteen and a half years of exhaustive research, the university authorities have come to the conclusion that Bovaltine is the stuff; yes, Bovaltine. For example, we will take Tulane's most representative student since 1902. "Yes, that's when little Stanislaus Phillipots first came to us," says Dean Milkjohn. "He was but a raw youth, but we knew that he had a brilliant future before him. Perhaps aviation, who could tell whether the boy was to walk or fly." We see in picture (1) that Dean Milkjohn was not far from right in this conclusion. At that time, Stanislaus was a sedate youth sticking close to home, but he soon fell into bad ways. In picture (2) we see what the ravages of dissipation have done to little Stanislaus. His marvelous ear development has disappeared, due to ducking his head in the Gumbo bowl, his curly locks have gone the way of Staycomb. Alas! Alas! Even his well rounded face is becoming pinched,

but the authorities have nothing to fear. Bovaltine will come to the rescue. In picture (3) he has taken to drinking Cokes and smoking Cubebs. The effect of Garbo on the innocent students of this country is readily seen, but he is getting something out of college. After all, he has read Pelbert Blubbard's Book and is now able to talk on any subject, no matter how personal, even evolution. In picture (4) you will readily see that he has mended his ways, although he has taken to ping pong and playing postoffice, he is getting to be a little devil with the ladies. In picture (5) we see the finished product; a steady diet of Bovaltine and Nuxated Cast Iron will lengthen his years. He has just graduated, and at the tender age of sixty-four looks upon the world with a new hope. (Note the bifocals.) "Without a doubt," says the Dean, "he owes it all to Bovaltine—and the School for Sleuths, where he tells bedtime stories to night watchmen."

JAMBALAYA

Peggy Pass the Potatoes' Society Notes on the Jambalaya's Annual Ball

"How did Goldsmith get his inspiration to write 'The Deserted Village'?"

"He was in Glasgow, one tag day."

concealing a thought, was also particularly attractive wearing a rhinestone beaded bag trimmed with dew drops.

Miss Mary Walshe wore a Jantzen bathing suit, her golden locks in striking contrast to the brilliant blue haze of cigarette smoke and stale gin. Miss Lizzie Ford was lovely in a pair of pink garters, trimmed with lace. Miss Peggy Yokum was gorgeously clad in a gown of gooper-feathers with an ostrich plume in each hand.

The Ball at one time was interrupted by a slight riot in the gallery, the Phi Delta Theta brothers were at it again. Miss Charlee Rucker, counting the Phis (Flies) on the wall, while shaking hands with somebody in the balcony was clouted on the chin with one of the unhung beer bottles, which happened to be handy, and took the long count.

The ball would have lasted indefinitely had not the police interfered. The fracas ended, leaving nothing but a few bodies suspended from the Pass-Out Boxes. Those noticed in this connection were Bill Hagerty, Ford Seeuws, Charlie Henriques, Buster Harper, Junior Waldo, Norton Wisdom, Ike Armstrong, Charlie Ox, Joe Brunk, Bill Gladney, Billy Bell, Jack Pizzano, Olive Provosty, Miss Barry, Miss Crawford, Ted Cox, C. B. Brewster, Bernie Bierman, Al Holleman and Judge Lamprecht.

The Jambalaya was host yesterday evening at the Pythian Hall in connection with the Bull Social Club. Due to the heavy rain, pirogues were used to convey the guests. The ball itself was a beautiful affair, being one of the high-lights of the social season.

The hall was beautifully decorated with water hyacinths and empty beer bottles hanging from the ceiling and glistening in the pale green light, which gave the effect of looking at the world "through rose colored glasses."

The curtain rose to the tune of "Carry Me Back to Old Virginny," presenting to view Her Majesty Henrietta Broad, supported by seven pages. With difficulty the captain blew his whistle and all noise ceased in the arena except for the rattle of a few bottles which had been carefully suspended from the wall by the electrician.

The captain chose the following for his court: Miss Edwina Jahncke, Miss Mary Walshe, Miss Lizzie Ford, Miss Myrtle Mangum, Miss Peggy Yokum and Miss Charlee Rucker.

Her Majesty, Bull, was lovely in a plain wine vat. Miss Edwina Jahncke dressed in a thin dress of fog looked simply stunning, while Miss Myrtle Mangum,

JAMBALAYA

*"This book tells about how blotting
paper was discovered."
"It must be quite absorbing."*

AN INTERVIEW WITH THE DEAN

I've been around visiting a lot since I came to Tulane. The other day I received a little letter in a brown envelope (really it was the most original invitation), which asked me politely, but firmly to visit the Dean. The bell clanged and I rushed out bubbling over with anticipation. I entered his ante-room and was greeted by a polite young lady who let me in the gate (there was a fence) and ushered me into the Dean's private boudoir. All around the room were objects devoted to his life's works. When I entered he almost leaped out of his chair with glee and chortling with joy he offered me a seat. While he poured over pages and pages of records, I noticed his alluring dress. He was attired in an alluring vermilion negligee flounced with cerise papier mache and he had a delightful odor like that around violets in springtime. From a long jade cigarette holder protruded a Murad and wreaths of blue smoke coiled upward from it.

Then he looked up and with the politest of phrases asked me to resign from the university. He was so charming and courteous that I just couldn't refuse him, and so I said: "Sure, old pal, anything to oblige," and I walked out proud of my service to humanity.

JAMBALAYA

The Glee Club in Havana

"Valencia"

"June Night"

"Beloved:"

I'm "Lonesome and Sorry" "Without You, Sweetheart." You're the "Girl of My Dreams" and when we're married we'll go "Together" where "There's A Long, Long Trail A-Winding" to my little "Dream House" "Where The Shy Little Violets Grow." Just think of those "Memories Of France;" you know "I Loved You Then As I Love You Now" when we sat by "Moonlit Waters" and sang "Love's Old Sweet Song." I just "Can't Give You Anything But Love." "Who" ever said we couldn't get along "Together, We Two?"

"Good-night,"

"SONNY BOY"

Advertising at Tulane

That Extra Touch of Distinction in Appearance	STEPHENSON
Don't Shout	MISS BELL
Body by Fisher	THE FAIR CO-ED
Play a Tune in Ten Minutes	THE BAND
Save the Surface and You Save All	KEEP OFF THE GRASS
Four Out of Five Have It	PROBATION
Say It With Flowers	AN INTERVIEW WITH THE DEAN
Eventually, Why Not Now?	A NEW GYM
Fifty-seven Varieties	THE MEDICAL FACULTY
Absorbine Jr.	MONK
99 44-100 per cent pure	THE TULANE Y. M. C. A.
Don't Be A Weakling	MANGUM AND PIZZANO
Plenty of Fresh Air	THE DORMITORIES
Best in the Long Run	THE TRACK TEAM
Smooth Performance	THE BASKETBALL TEAM
Learn to Fly	HALLY

JAMBALAYA

*"You had better get a hair cut."
"But it costs money."
"Well, it's cheaper than buying a violin."*

THREE FAMOUS SONG HITS

The Orange Juice Song—

"Orange juice, sorry that you made me cry."

The Tango Melody—

"Tango rain no more no more."

The Tomally Song—

"Just Molly and Me."

Reporter: "To what do you attribute your marvelous ability as a swimmer?"

Lady Champion: "Oh, I used to walk back from rides in Venice."

THE BATTLE TO THE DEATH

The air was thick with smoke. Under blinding lights two brave men were fighting life's greatest battle. Beyond, in the shadows, huddled crowds of people, breathing heavily, cheering on their hero, shouting the name of the old Alma Mater. Tears came to the eyes of the fighter in green. Tulane should never suffer defeat as long as he could move hand or foot. Now beads of sweat stood on his pale brow and his legs quaked under him. But his opponent was weakening, too. If he could just last another minute. He thought of his mother and father at home listening to the struggle over the radio, because they couldn't stand the excitement of the actuality. He mustn't disappoint them. No, he must raise high the name of old Tulane and win this ping-pong game.

JAMBALAYA

*She: "It's very good of you to ask me to dance."
He: "Don't mention it, this is a charity ball."*

TULANE LAW REVIEW

Collateral Reading—Criticism for February

"THE KISS ETERNAL"

BY THEODORE "TONY" COTONIO

This, Mr. Cotonio's most recent effort, radiates the spirit of that august and learned assembly of which the writer is the venerable and hoary President.

Price "Oddman" for the Lot

ATTRACTIONS FOR THE COMING WEEK

50—GIRLS—50

"OLIVET" PROVOSTY—RACHEL SOKOLSKY
EDWINA CHARBONNET

AND

THEIR GIGGLING GIRLIES

JAMBALAYA

*Larry De Buys: Now,
fellas, let's hear ya give
a GREAT BIG HUL-
LABALOO!*

ANNOUNCEMENT

Dr. Bull Broad announces his new theory on Alternating Current Generators.

He claims that the impedance of the entire circuit is obtained by adding the real quantities to fake quantities, with the result that

Z equals 10 , minus j $11-4 \times 2$ square z .

It is claimed that this new theory will revolutionize the Carnival Spirit in New Orleans, also, it will allow the intake manifold to function as usual.

JAMBALAYA

MODERN GREEK DRAMA

PI BETA PHI

Setting: Two rooms and a bath. Profusion of red carnations (pardon, wine).

Time:

Cast of Characters:

Heroine Grace McKittrick
 Hero G. McKittrick
 Villain McKittrick
 Villain's Mother-in-law G. M.
 Footman G. McK.

Loud sneezing off-stage. Enter E. J. W. (driving any model Nash).

E. J. W. (deep tones): Has anybody seen Jinks? No, it's not a formal debut! Yes, you'll have to get that story in today for the ARCADE. Has anybody seen Jinks?

(Exit, whistling.)

G. McK.: Yes, Student Council at 4:30, Thursday. At Geneva this summer so many interesting—

E. H.: Don't forget Le Cercle Francais this afternoon.

Nellie May: Really, you don't MEAN she's back?

Betty: Who?

Chorus: Floppie! ! ! ! ! ! ! ! !

Adele: G-e-e-e-e-e-! ! ! ! ! ! ! ! !

CURTAIN.

ALPHA OMEGA PI

Setting: Room in dormitory. Profusion of pillows, cookies.

Time: Quiet hour.

Cast: Nannette.

Nannette: Listen, you all, remember this is quiet hour. Don't forget you all must help with the dormitory party tonight, you hear?

Nellie, Jane: But there's a dance tonight, Nannette!

Eloise: And I'm going to the Bienville Roof!

Voice (from Latin book, drawing): I'll help.

(Other willing voices.)

Nannette: Have you all had your Jamb. pictures taken? Poor Lucy is almost worn out.

Wootsie: I've a guest coming for dinner, but I'll be out from 6:30 to 7:30. Can somebody look after her for me? By the way, Nannette, isn't next Tuesday a free night out?

Nannette: Yes.

(Joyous chorus.)

Nannette (from hall): SH! SH! SH! SH! SH!

CURTAIN.

CHI OMEGA

Setting: Annual "the dansante"—young girls in colorful dresses—natty collegians.

Time: Waltz.

Cast: Dot, Harvey, Adair, Lytell (ad infinitum).

Stage hands: "Fraternity boys."

The Act.

Anita: Have you met Dorris yet? And Rosalie, and Dot and Henrietta and one over there in the pink dress?

Dorothy (varsity-dragging by—to other varsity dragger): Anita looks cute as a horse doesn't she?

Harvey (gliding along): Too bad Myrtle couldn't come. The Y. W. is killing her. These offices are a bother, but we must not be one-sided. It's our duty—

Pledge (any): Yes, and isn't she the cutest cheer leader—

Pledge (any other): Isn't this a wonderful party! I'm SO glad I went Chi Omega!

Curtain falls on gay scene.

JAMBALAYA

PHI MU

Setting: Antebellum mansion in the Old South.
Time: At twilight.
Cast: Girls in old-fashioned costumes seated on steps and humming DIXIE. K. A.'s below strumming guitars.

Scene 1

Chorus: Mildred, give us a song.
 Mildred: I might be able to sing something simple. I've only studied six years.
 Jo: All you Juniors come over here and we'll sing a peppy college song.
 Bessie (putting her arm around Jo and Mildred): Now, dear girls, remember you are sisters.
 Tex (coming off of a croquet court): These long skirts are terrible!
 Nancy: Now let's tell bedtime stories.
 Chorus (softly and in perfect unison): We were founded at Wesleyan in 1852. (They mount the stairs, waving good-bye to the admiring Southern gentlemen below).

CURTAIN.

KAPPA KAPPA GAMMA

Setting: Student Body meeting.
Time: Lull in business of voting.

Act I.

Group of Seniors: I love Student Body meetings, don't you?

Act II.

Group of Juniors (looking around): There's no one at Student Body today. Where are Peake and Betty and Marion and Dottie?

Other Juniors: Oh, they're meeting Sue Mac and Cecil and Miriam and Dottie and Gee-Gee down at Silvon's.

Act III.

Sophomores: Last year I hated to have to come to Student Body meetings, but this year, I don't at all! Let's yell "Londer!"

Little Sisters (occupying a section of the crypt): Doesn't Florence look precious in her cap and gown?

KAPPA ALPHA THETA

Setting: The parking circle at Newcomb.
Time: Day after pledge day.
Cast: "Hope."

Hope: Well, I'm Jess about done for, I Treadaway the wee

small hours of every night this week and if they don't show me more consideration, I'll raise a Dinn. As soon as they get me some new boots, I'll be going as hard as ever, I suppose, dragging this bunch around. They sure do like to ride; that's about the best thing they do. After all, I don't really mind, though, for in my day, I've heard lots of talk and I don't mind working for people who seem to have prestige somewhere.
 Cloud of Dust.

JAMBALAYA

ZETA TAU ALPHA

Setting: Dark room in the house of a fortune-teller; crystal ball visible.

Cast: Can't see them.

An air of expectancy prevails.
Fortune-teller: And I see in the past a dark-haired queen presiding over a May festival.

Voice (breathlessly): Yes, that's Esther!

F. T. (impressively): Kindly allow me to continue without interruption. As I was saying, I see a May queen and a list of illustrious names, including actresses, debaters, and sportsmen—indeed, your past has been short and glorious.

Voice (from dark): Now tell us about the future!

F. T.: Well, perhaps it would be best to pass over the present. Let me see, let me see—somehow the future seems slightly blurred. Optimism can do no harm in your case. That is all, I believe.

Voices: O, thank you! (Heard as their owners depart): Wasn't she REMARKABLE?—so true! Think of the glorious future before us! In a few more years we will have every office. Isn't that what she said?

(Enthusiastic chatter is drowned by approaching feet).

ALPHA EPSILON PHI

Setting: Palatial mansion on the Mississippi Gulf Coast.

Time: Easter holidays.

Cast: Hero 1—Feingold.
 Hero 2—Weil
 Heroine—Levy.

Act I

Maid (dusting room): Well, I'm glad to have these girls. We make enough in four days to live off of the rest of the year. Such a shame Miss Rose had to leave. They say the faculty called her home to help run the college. Poor dear Miss Jo is in another Jamb. She doesn't look like such a sticky girl, either. Miss Roberta wrote a poem about me this morning. She means to like country girls, but I can't see why she does. It looks like she would write about some of the lilies of the field, because goodness knows, I ain't beautiful. Now, I must go look after that unfortunate Miss Pine. You know, they have to keep her locked up now. She is raving crazy over May Day.

Exit (gathering up stray dollar bills.)

CURTAIN

BETA PHI ALPHA

Setting: Student Club room in basement of gym.

Time: Any off hour.

Dramatic Personae: Protagonist, Antagonist, Extra.

The Act.

Protagonist: What ho, Kitty! Whither goest athletic garb? Bear my greetings to our sisters on the field. (Knocking is heard at portals).

Protagonist: 'Tis friend to those who wore the badge of B.A. Be there any such within?

Pro.: Yea, in sooth a multitude. You will always find us here. Enter and lend thy presence to our band.

Antagonist (entering majestically): Hail friends, and who may ye be?

Protagonist (sotto voce): We are a group with laurels newly won. We manage the dramatics of this college, and when we have a moment free from arduous duties, we withdraw to this charming spot for refreshing communion together. Our discussions are always most worthwhile. This year we are much intrigued with the science of Biology, since the doctrine of Evolution has been proved anew by our coming up from the Apes.

(Group disperses as bell rings.)

JAMBALAYA

ZETA SIGMA

Setting: Group anywhere on campus; atmosphere of enthusiasm.

Time: It doesn't matter.

Cast: Some girls.

Act 1.

One girl: Isn't it thrilling to have a member on Executive!
Another: Yes, and maybe we can get more next year—it just takes time and pep.

Ditto: If we just keep on showing college spirit, we'll get there.

Chorus: Good! Here comes Annette!

Annette: Come on girls. How about some good clean fun!

CURTAIN.

ALPHA DELTA PI

Setting: Broadway Pharmacy.

Time: Any day at 5:30.

Cast: Peppy girls, a profusion of gay collegians.

Tolley (buying a 16-ounce bottle of Jade perfume): Have you met all our darling freshmen?

Masc. Collegians (in chorus): I'll say we have!

Enter the Sweetheart of Sigma Pi: Hello everybody—I'll see you all at the dance tonight. Must rush off to my dinner date.

Katherine (dashing in): Why weren't you all at the try-out for the Carnot debate? We must start going out for activities.

Baby-faced Pledge: We'd rather just go out.

JAMBALAYA

He: "Gee, but it's cold tonight!"
She: "Yes, would you like to dance?"
He: "No, Miss Mitchell, I can't dance."

Good-bye! Farewell! I am going to Paris where women are weak and the wine is strong; where children are common and men are rare. Facts I'll shun and inaccuracy adore; classes I'll skip and co-eds never miss. To h— with the birds who want to know if their pictures are in the Jamb, or, "this copy is wrong." To the land of passion and Vie Parisienne I go. Good-bye, good-bye.

Law Worries

*The law on this is settled well
And though we think all law is hell,
Just ask Professor Fred Beutel,
Who quotes profusely N. I. L.*

*If Weinstein, Kleinfeldt, Goodman, too,
Can't pester one to death;
Each talks until his face is blue
And has to gasp for breath.*

*Gesticulating all the while
The law of which they're leery
As Beutel tries to hide a smile
And says—As to that—Sed Quære.*

THIS BOOK PRINTED BY BENSON

LARGEST COLLEGE ANNUAL
PUBLISHERS IN THE WORLD

HIGHEST QUALITY WORKMANSHIP
SUPERIOR EXTENSIVE SERVICE

COLLEGE ANNUAL HEADQUARTERS

MAYER ISRAEL & CO.

APPAREL FOR COLLEGIATES

TULANE

NEWCOMB

THE ROOSEVELT

When the family comes to "college" have them stay at one of those splendid hotels. The Roosevelt is in the very center of the theater, shopping and business district. The Bienville, facing New Orleans principal residential avenue, was headquarters for every visiting football team during 1927.

THE BIENVILLE

The Kreeger Store

ESTABLISHED 1865

CORRECT APPAREL
FOR
Women and Misses

COMPLIMENTS

OF

A FRIEND

THE PRINTING BUSINESS IN NEW ORLEANS HAS

A Pay Roll of \$1,500,000 and \$2,500,000 Invested Capital

Employs Over 1,000 People

HAVE YOUR PRINTING DONE IN NEW ORLEANS

Consult Your Printer

BRANDAO PRINTING COMPANY

524 NATCHEZ STREET

NEW ORLEANS

PATRONIZE OUR ADVERTISERS

**YOU CAN
ALWAYS TELL
A UNIVERSITY
MAN**

**Even if You Can't Tell
Him Much**

The Distinction
is Still Greater if He Wears
Clothes from
GODCHAUX'S

Godchaux's

STATIONERY
SOCIAL ENGRAVING
FOUNTAIN PENS
LOOSE LEAF SUPPLIES

DAMERON-PIERSON
400 CAMP ST.

COMPLIMENTS

OF

Coleman E. Adler

IMPROVE YOUR GAME
WITH
Baldwin Equipment

We Carry a Complete Stock of
Goldsmith Baseball Uniforms,
Mitts, Gloves, Baseballs, Shoes
Louisville Slugger Bats
Special Prices to Teams

BALDWINS
CAMP AT COMMON STS.

BRIDGING THE MISSISSIPPI

Travelers on the Old Spanish Trail and Jefferson Highway, Bisso-served at Westwego and Walnut Street, and those who use the river ferries at Jackson Avenue, Louisiana Avenue, Kenner and Luling, never miss a bridge over the river, for traffic flows smoothly and freely, with hardly a pause.

The reason is prompt and efficient service—double service, with a boat en route as the boat pulls out. Charges are extremely nominal, thirty cents for the average automobile.

A handsome, new, larger ferry is now completed for use at Kenner. Ten-minute service at Kenner and Walnut Street.

All steel equipment.

The shortest routes east and west via the highways.

There is no ferry problem on Bisso-served routes. Traffic is constant.

BISSO FERRY COMPANY

CAPTAIN A. L. BISSO, *President*

“Ideal Vacation Trip”

A CARIBBEAN
CRUISE ON A STEAMER
OF THE

“Great White Fleet”

ALL EXPENSES

9 TO 16 DAYS

\$100.00 and up

Phone or Write to

UNITED FRUIT COMPANY

321 ST. CHARLES STREET

YE COLLEGE TEA ROOME

Audubon and Zimple Sts.

The Rendezvous of the
College Girls

UNDER MANAGEMENT OF
THE MISSES PALFREY

Phone Walnut 2656

Hours 8:30 A.M.—5:30 P.M.

ONLY THE BEST
KATZ AND BESTHOFF, LTD.
STORE NO. 5—SERVING TULANE AND NEWCOMB

For White Sport Oxford Crepe Soles or Deauville Sandals

SEE

HAASE'S SHOE STORE

8119 OAK STREET

JUST OFF CARROLLTON AVENUE

HEAD OF THE CLASS IN QUALITY

Leads the Team in Performance

**"STANDARD"
MOTOR OIL**

MAISON BLANCHE

Greatest Store South

College life demands a complete and tastefully selected wardrobe . . . for the college man or girl is always smart—at classes—on the campus—for sports—at dances. The Collegian's judgment in the matter of clothes is excellent. That is why you will find the majority of them shopping at
Maison Blanche

Where College Styles Are Authoritative

HEADQUARTERS FOR STUDENTS' SUPPLIES

Microscopes
Dissecting and Biology Supplies
Surgical Instruments
Hospital and Physicians' Supplies

I. L. LYONS AND COMPANY, LTD.

CAMP AND GRAVIER STREETS

"We Outfit Drug Stores"

MEDICAL BOOKS

Students of Tulane Will Find a Full Line of All Books
Recommended in the Medical, Dental and
Pharmacy Departments—At Our Store

We Take This Opportunity to Thank All Tulanians for
Their Patronage

J. A. MAJORS COMPANY

1301 TULANE AVENUE
NEW ORLEANS, LOUISIANA

THE TULANE UNIVERSITY OF LOUISIANA

NEW ORLEANS

THE UNIVERSITY EMBRACES THE FOLLOWING DEPARTMENTS:

THE COLLEGE OF ARTS AND SCIENCES
THE H. SOPHIE NEWCOMB COLLEGE FOR WOMEN
THE COLLEGE OF ENGINEERING
THE GRADUATE SCHOOL
THE COLLEGE OF LAW
THE SCHOOL OF MEDICINE
THE GRADUATE SCHOOL OF MEDICINE
THE SCHOOL OF PHARMACY
THE DENTAL CLINIC
THE COLLEGE OF COMMERCE AND BUSINESS ADMINISTRATION
THE COURSES FOR TEACHERS
THE DEPARTMENT OF MIDDLE AMERICAN RESEARCH
THE SCHOOL OF SOCIAL WORK
THE NIGHT CLASSES IN ELECTRICAL ENGINEERING
THE NIGHT CLASSES IN ARCHITECTURE
THE SUMMER SCHOOLS

For Catalogue Address

**Registrar of the Tulane University
of Louisiana**

GIBSON HALL, NEW ORLEANS

THE H. SOPHIE NEWCOMB

Memorial College for Women

Tulane University of Louisiana

A COLLEGE OF HIGH STANDARDS

OFFERING A TRAINING THAT WILL HELP OUR YOUNG WOMEN
TO BECOME USEFUL CITIZENS

Complete Courses in
ARTS AND SCIENCES
FINE AND APPLIED ARTS
MUSIC

For Catalogues and Information Address

REGISTRAR, NEWCOMB COLLEGE

NEW ORLEANS, LA.

STUDY

AT THE

SCHOOL OF MEDICINE
GRADUATE SCHOOL OF MEDICINE
SCHOOL OF PHARMACY

UNEXCELLED OPPORTUNITIES

ALL SCHOOLS
OPEN TO WOMEN ON SAME
TERMS AS MEN

Write for Catalogues and Particulars

THE COLLEGE OF MEDICINE

TULANE UNIVERSITY OF LOUISIANA

1551 CANAL STREET

NEW ORLEANS, LA.

SURE WINNERS!

Idle COLLARS and

Interwoven
TOE AND HEEL
Socks

FRED SCHERER, Inc.

"THE COLLAR STORE"

PHONE
MAIN 1050

721-723
COMMON ST.

"Let's Get Acquainted "

Supplies and Equipment for Dining Rooms and Kitchens

The Loubat Glassware & Cork Co.

510-516 BIENVILLE STREET

MAIN 6100

TULANE CO-OPERATIVE BOOKSTORE

The Students' Meeting Place

CO-OPERATION AND
SERVICE

Everything for Your Needs

ELLIS F. ROBERT, *Manager*

WALK-OVER SHOES

130 ST. CHAS. ST.

MEN'S SHOES—WOMEN'S SHOES

807 CANAL ST.

JAHNCKE

HAUSMANN, Inc.

NEW ORLEANS' LEADING
JEWELERS

Special Department for College
and Fraternity Jewelry

GUS MAYER CO., LTD

The Specialty Store
At Your Service Covers the South

Keeping It Truly a Symbol of Service

We believe that the efforts of the hundreds of employees of this Company to render a street railway, gas and electric service second to none elsewhere in this country, has resulted in the above emblem becoming truly a symbol of service.

But every day new problems of operation arise as conditions change in a great metropolitan community. It is not enough that the above emblem be now a symbol of service. Millions of dollars must and will be expended to keep it so; and hundreds of employees will continue on, imbued with a true spirit of civic trust, adopting new methods to meet changing conditions so that the above emblem may continue to be truly a symbol of service.

NEW ORLEANS PUBLIC SERVICE, INC.

"JAHN & OLLIER AGAIN"

FINE annuals, like brilliant victories, are brought about by the co-ordination of skillful generalship and trained effort. The Jahn & Ollier Engraving Co. is America's foremost school annual designing and engraving specialist, because in its organization are mobilized America's leading creative minds and mechanical craftsmen.

THE JAHN & OLLIER ENGRAVING CO.

Photographers, Artists and Makers of Fine Printing Plates for Black and Colors

817 W. WASHINGTON BLVD., CHICAGO

