

THE SKIFF.

MOTTO: "ROWING; NOT DRIFTING."

VOL. 1.

TEXAS CHRISTIAN UNIVERSITY, WACO, TEXAS, OCTOBER 25, 1902.

No. 6.

The Car Stops at GOLDSTEIN & MIGEL'S

Everything You Wear Will be Found There at Lower
Prices than Elsewhere.

Money's Worth or Money Back.

Early Fall Hats

Every block on the market, from the
best hat makers in the country

\$1.50 TO \$5.00

TEN PER CENT DISCOUNT TO STUDENTS.

Matthews Bros.

"Tell the Truth Clothiers,"

THE LITERARY SOCIETIES.

WALTON.

Last Monday, for the first time this year, the Walton Society postponed its program and accepted a cordial invitation to visit its old friend the Shirley Society.

After an hour's royal entertainment here, the Society returned to its hall for the business meeting. The new officers were installed, Mr. Galliher, the newly elected president, making an excellent address, in which he set forth the policy and plans to be followed during his term of administration.

The secretary also responded in a short, but effective way: "I heartily agree with the president in everything he says." Among other business matters a committee was appointed to re-write and revise the Constitution, and several names were presented for membership.

On next Monday the Waltons expect to return the courtesy of the Shirley Society, in the Walton Hall.

ADD-RAN.

The Add-Ran Literary Society was called to order at the usual hour on Monday morning.

The program was short, but of a very superior quality.

Miss Cornitius, who by unanimous consent is Prof. Schimmelpfennig's only rival in the entire south, gave us a beautiful selection.

After the program the Society proceeded to a business meeting.

SHIRLEY.

The Shirley Society enjoyed the reminiscence of Add-Ran boys by W. F. Reynolds. Mr. Obenchain's original story pictures the sombre side of life on Christmas day. Mr. C. W. Ashmore's oration and Mr. Parker's violin solo were appreciated very much.

This Society was honored by a visit of all the Waltonians. Come again.

The Society feels grateful to Mrs. Francis Knox for the gift of twenty volumes of "The Apostolic Fathers." They were also

rejoiced to receive Capt. Scott as an honorary member of the society.

ADMIRAL SCHLEY.

Admiral Winfield Scott Schley is now in his ascendancy. During the dark period of the Spanish war many blazing meteors shot forth a glamor across the continent. One shot forth from Manilla bay, the tail reached around the earth. One burst forth from the Merrimac and went in a zigzag course through a milky way of the stars (stars of society). very often there was an eclipse. One satellite emerged from Santiago bay, and cried out I am a veritable Mars. Give me your homage. The meteor Schley, was all this time shining, magnanimously furnishing light for the satellite. It has now risen above the fog and smoke and sends forth a clear, calm light—a beacon light for young America. Long has sunk into the sea of oblivion. "Schley" is now the slogan of the eager throngs along the railroads and streets as the hero of Santiago passes by.

Vive la Schley.

PRINTER'S INK.

Printer's ink is to-day the "open sesame" to success. The merchant, the artisan, the professional man, have all discovered its value. The variety of its uses is inconceivable; the professional advertiser has become a character, a unique, ubiquitous personage. Like the Scottish harpist of chivalric days, he is a welcome visitor at every fireside, for he tells—often sings—the doings of the great world without. Caedmon sang of the creation of things. The printer does more, he tells of the per-

fect completion of all arts and industries. Woe to that business whose portals are shunned by the advertiser. Less the grief of the simple child whose stocking has been overlooked by the passing Santa Claus in the happy days of Yule-tide.

Each department of human industry develops its own methods of appearing before the public. Bidding for human sympathy, for commercial recognition, each makes its own golden key, with talisman's cryptogram, and bids the world test and prove and render verdict.—Ex.

THE FACULTY RECITAL.

The faculty recital Thursday evening was quite a success. The chapel was crowded with students, teachers and visitors. Prof. Schimmelpfennig's velvet touch, lightning stoke, technique and expression seemed perfect. When Prof. Parmenter drew the bow across his rare old "Amati", he touched the very core of our hearts; entangled them in a web of sweet reverie and made them vibrate in harmony with the violin. The spirit of Mendelssohn seemed to hover over the audience when Prof. and Mrs. Parmenter played "Trio, op. 49." When Mrs. Ingalls sang "Omio Fernando," she carried us back to the vine-clad and sun-kissed hills of Italy. While she was on the stage the second time, each person in the audience could of a truth have said, "My soul is an enchanted boat. Which like a sleeping swan doth float

Upon the silver waves of thy sweet singing.

Thine doth like an angel sit Beside the helm conducting it, Over seas of joy."

Miss McClintic's "Saunders McGlashan's Courtship," was "ra'al refreshing." Her impersonation of two interesting characters from "The Christian" was perfect. She blotted out herself and the stage and presented to the mind's eye of the audience, an actresses' room in a London theater.

Try our
"Imperial"

\$3.50 Shoe for Men

The Best on Earth

Also Complete Lines of
Clapp's Fine Shoes for Men

MILLER-CROSS CO.

CORNER 4TH AND AUSTIN

10 % DISCOUNT TO
OUT OF TOWN
STUDENTS

THE SKIFF.

Published Weekly at Texas Christian University.

STAFF:

COLBY D. HALL OLIVE L. McCLINTIC ED. S. MCKINNEY	Editors
E. JONES E. K. LAVENDER	Local
MARY TALIAFERRO POCAHONTAS COCKRELL	Girls' Home
WEST PARKER	Religious Activities
COLBY E. SMITH.	Athletics
ED. S. MCKINNEY,	Manager.

Published Every Saturday at Waco, Texas.

Subscription Price 50c. a Year.

The Skiff is meeting with success beyond our most sanguine expectations. The business and professional men of Waco and Herмосon are loyally standing by us. The students and teachers seem glad to get new copies. They are continually speaking words of encouragement. Many former Add-Ran students are sending words of appreciation and are having their names placed on the subscription list.

One of the most important factors encouraging the spirit of debate and oratory at T. C. U., is the club work in History, Political Science, Sociology and Economics carried on under the direction of Prof. Cockrell. This Club work is a part of the required course in the department of History and Political Science. Each class in the department has one hour each week to report upon original work that has been assigned by the head of the department.

One of the editors of the Skiff found on questioning Prof. Cockrell about this club work, that it is a new venture in undergraduate courses. Some colleges have attempted to introduce this feature but have failed. Drake university tried it, but few pupils would attend the clubs. So it was short lived. Prof. Cockrell when asked the cause of the successful club work in this University said: "First, in this institution credit is given for the work. Second, there is a spirit of research in the student body. Southern people love historical studies more than do their Northern brothers." One chief reason of the success in this work can be attributed to the enthusiasm of Prof. Cockrell in this work. He realizes that the South has never produced a historian of international fame, and hopes to help this phase of literature in the South.

The Baylor Lariat, of Oct. 17, administers a ponderous rebuke to its fellow institution at Waxahachie for some harmless inflation said to have been indulged in by this Trinity University, on account of its foot-ball victory over Baylor. Our friend at the other end of town denounces it as puerile and verdant, and pragmatically holds up its own forty years of altogether (?) blameless record as a model for Trinity.

Yes, we all know that Baylor is old, dreadfully old. What a wonderful thing it is though, to grow old gracefully. With a heart as young and guileless as that of a laughing girl, and pity and long-suffering for the younger generation's mistakes, rather than censure and sarcasm; "alluring to other worlds and leading the way:" then and only then, it is that grey hairs are a crown of glory. T. C. U. with its minority of years could set Baylor an example along this line — what *would* our sister institution have done in the way of extravagant verbosity had she been called upon to face such an affront as our boys recently bore so heroically? That of suffering the second team of a rival institution to wear its pet name "Add-Ran" in a public game abroad! Silent contempt is sometimes better than unmannerly wrangling.

On the other hand we can not see how Trinity could have made so unpolitic a blunder as to first defy our older sister, and then—worse and worse—to give her this unqualified, ignominious defeat. 'Twas perfectly consistent for the stripling to administer a sound drubbing to the T. C. U. boys. We are comrades together and are learning to give and take. But as the Lariat would have the world understand, for the child Trinity to tread on it's grandmother Baylor's toes, tweak her patrician nose, and pull out handfuls of her long grey hair, is a great deal more than too much. M.

TO THE COLLEGIANS:

When you are buying Clothing see what 30 per cent. off would bring it at in all Men's Furnishings. Best brand Hats including John B. Stetson's Hats, Trunks, Bags, etc., see what 20 per cent. off would bring it at. You can get the above at Girard's. Going out of business.

419 and 421 Austin Ave., Waco, Texas.

"And you have been off to College?"

"Yes."

"And what did you learn?"

"I learned to owe money and not feel the least bit bothered about the matter."

Cassidy—"It makes me cry to think th' b'ys wouldn't shtrike fer longer hours an' less pay."

Casey—"Yer crazy, mon. Phwat would they do that fer?"

Cassidy—"Bekase we niver git phwat we shtrike fer, anyhow."—Judge.

Boys, Need Any Underwear?

Here's some good things for you.

Men's fleece lined Underwear, silk finish shirts, double seat drawers. All sizes, per garment	50c
Men's fancy black and blue stripe, heavy ribbed, cotton Underwear, per garment	50c
Men's ecru balbriggan Underwear, medium weight, perfect fitting, per garment	50c

In addition to the already low price all Students are given a discount of ten per cent.

SUPPLY YOUR WANTS AT
SANGER BROS.

We Are Offering

SPECIAL INDUCEMENTS IN LADIES' AND GENTS' WATCHES FOR THIS MONTH ONLY

407 AUSTIN AVE.
WACO, TEXAS.
ESTABLISHED 1880

LEVINSKI'S

The Leading Jeweler and Optician

\$75 AND \$60 A MONTH

Are the Starting Salaries of two graduates last week. Some of our old graduates are drawing \$250 a month. But they got wide-awake years ago and took our course. Don't lose your head, but attend Hill's Business college and get a position that pays well from the beginning and affords opportunities for rising in the world. What we can't do for you can't be done by any other school. Our teachers are noted for energy and ability. Three months with us means more than a life-time with some others, because we shoot straight and hit hard. Write for our offer and we will tell you a story that means something. For fine catalogue, address R. H. Hill, Pres., Waco Texas.

The Palace Meat and Grocery Co.,

H. W. HARRIS, Mgr. College Heights.

All Kinds of Fresh Meats, Fish, Oysters, Groceries,
TOILET ARTICLES, ETC.

Fish and Oysters Saturday and Sunday Morning.
S. W. PHONE 271.

Texas Christian University

Located at Waco, Texas.

A high grade institution for both sexes. Seven distinct schools are organized:

Add-Ran College of Arts and Sciences	College of the Bible
College of Business.	College of Music
School of Oratory	School of Art
Preparatory School	

Commodious buildings. Four Classical, four Scientific and two Ministerial courses are offered. Elective courses in any variety. Excellent advantages in Music, Art and Oratory. A thorough Commercial course is offered and very superior advantages are offered in Music, Art and Oratory. Strong faculty. Well equipped recitation rooms and libraries. One of the finest educational plants in the West. Expenses exceedingly moderate. Send for catalog to President E. V. Zollars, Texas Christian University, Waco, Texas.

I AM THE MAN TO GIVE YOU THE BEST BUSINESS EDUCATION MONEY WILL PROCURE

BOOK-KEEPING, BANKING, STENOGRAPHY, TYPEWRITING, PENMANSHIP, PREPARATORY AND ACADEMIC DEPARTMENTS. Best Methods, Best Building, Best Teachers. SEND FOR HANDSOME ILLUSTRATED CATALOGUE.

Address Edward Toby, president Toby's Business College, Waco, Texas
Toby's Institute of Accounts, New York City

We Do Not

"teach for little or nothing" "guarantee positions" pay "Rail Road fare or resort to the innumerable fake schemes employed by the "so called" Business Colleges

We Do

Give THE MOST HONEST, THOROUGH, ADVANCED and PRACTICAL BUSINESS EDUCATION to be had in the UNITED STATES.

28-0 from Trinity

TRINITY VS. T. C. U.

THE LINE-UP.

TRINITY	T. C. U.
Left End	
W. Burleson	Carpenter
Left Tackle	
Guyer	Muse
Left Guard	
Newton	Bailey
Center	
Gordon	Wright
Right Guard	
Jones	Beall
Right Tackle	
Minich	Moore
Right End	
L. Burleson	Morton
Quarter Back	
Sims	Foster
Right Half Back	
Fuller	Gallier
Left Half Back	
Steel	Ashmore
Fullback	
Patterson	Shumate

Goree was umpire; Ewing, Baylor's coach, was referee. McQuarters, of Trinity, and Jones, of T. C. U., were linemen.

Trinity kicked off, Guyer landed the ball fifty yards toward T. C. U.'s goal. Shumate caught the ball and brought it 15 yds. Galliher advanced the ball 7 yards with a buck. T. C. U. lost the ball on downs. Guyer bucked through right tackle, carried the ball 30 yards, and made a touchdown for Trinity.

The teams then changed sides. Shumate kicked off 40 yards. Trinity got the ball and with a double pass carried it 10 yards. Speed carried the pig skin around T. C. U.'s right end. He bucked 15 yards through the left guard, 15 yards through the right guard. He then carried the ball 5 yards around right end. Muse made a fine tackle here and stopped him. Shumate stopped the next play with a fine tackle. Guyer gained 10 yards more through T. C. U.'s right tackle.

When 2 yards from the goal, Trinity lost the ball by a fumble, Muse got it. Wright threw the ball over Foster's head. Trinity got the ball, made a touch back and then kicked the goal.

Shumate next kicked off and tackled Trinity's man that got the ball. Trinity then made a dash around T. C. U.'s right end. Galliher covered himself with glory by making a flying tackle. Beall also made one of the best tackles of the day soon after. It is useless to describe the game farther. The second half was almost a repetition of the first half.

The result of the game was 28 to 0 in favor of Trinity.

Both teams played clean ball. Trinity has a strong and well trained team. They have not been defeated this season. Her hurdle, double pass and quarter back kick, plays were something new to our boys. This was the first match game the T. C. U. boys have had this year. For several reasons they lost the game. They did not tackle low enough, or stand low enough in the line. They had been bucking the wind instead of a strong second team on their own grid-iron. The other students did not cheer enough. Most of the T. C. U. boys did good work. Muse held his man well. Grisson made some fine tackles. Draper took Foster's place the second half and demonstrated the fact that he has within him the stuff out of which football men are made. Ashmore, Morton, Foster, Wright and Carpenter, Bailey all did good work. Moore was a pillar of strength. What our boys need is practice.

LOCAL AND PERSONAL

Prof. Easley's horse has some fine points.

Mrs. Sam Stratton and Mrs. Story from the City visited the art studio last week. Mrs. Stratton was a pupil of Mrs. Cockrell last year.

The Add-Ran Debating Club met in the Shirley hall at 8:00 p. m. last Saturday. Several new members were initiated and several applicants for membership were voted on. The question, "Resolved that Virginia has a more romantic history than Texas," was debated, the affirmative side winning. This evening the club will discuss Woman Suffrage.

Mr. George Easley and Miss Bertha Hunter were married last Saturday night, at the bride's home, near the University. They went on a tour to San Antonio. The bridegroom is an old Add-Ran student and is a brother to Prof. Easley.

The side walks in front of the University are now almost completed. These help the general appearance of things on the hill very much.

J. N. Darnell preached at Peoria last Sunday.

Prof. C. D. Hall visited friends at Belton last Sunday and Monday.

WE WASH EVERY DAY.

WACO STEAM LAUNDRY

CROW BROS. Props.

SUSPENSION BRIDGE

Telephone No. 3

MAJ. SHUMATE AGT. T. C. U.

MIKE ADAM The Tailor

121 S. 4th St.

Carries a fine assortment of Woolens for up to date Suits and Trousers. If you want Clothing made to order it will pay you to look at his goods and get his prices. Cleaning, Dyeing and Repairing a Specialty. All work done in Waco.

Add-Ran

is in, and should be, for Waco. Help those who help you. Think and investigate. We should know and recognize our friends. A hint to the wise is sufficient.

The Artesian Laundry. WACO, TEXAS.

HARP OF LIFE.

By Dr. Lofton, author of the great "Character Sketches", is the finest work and the biggest seller we have ever published. This statement is amply verified by the splendid record of our agents on this book in the season just closing. Their profits for the four months past have ranged from \$150 to \$600, and many of them entered the canvass without previous experience.

It is not too early for any young man to decide now how he will spend next vacation, to the best profit. The vital problem to every working, ambitious student is: "How may I honorably earn, during vacations, funds for another year at College?" This question can be most forcefully answered by Mr. Ed S. McKinney of Texas Christian University and also the following young men of Baylor University: B. F. Dancer, J. T. Abbott, F. E. Burkhalter, J. Walter Elder, J. F. Braswell, W. M. Potter, Ches. A. Smith, Taylor Bagby, G. L. McCraner, F. L. Cargile, B. B. Wilbanks, Z. Z. Nobles, A. A. McCaskell, F. H. Wood and others. Call at any time and let us show you Harp of Life.

THE SOUTHWESTERN COMPANY, Publishers, S. L. BENHAM, Mgr. Chalmers Block, Waco, Texas.

WORSE Bankrupt THAN Sale.

This offer is good only for a few days, and do not wait, but COME TO-DAY and get

\$20.00	OVERCOAT FOR	\$10.00
15.00	OVERCOAT FOR	8.00
12.00	OVERCOAT FOR	6.00
10.00	OVERCOAT FOR	5.00
8.00	OVERCOAT FOR	3.50

And all other Misfit TAILOR MADE CLOTHING in proportion. The time is short. Be in a hurry, as I am going in the wholesale business, and then you will have to pay at other places the full price. Remember I have

725 OVERCOATS

to Select from. It's at

"FREEDMAN'S"

402 Austin St. next door to Miller Cross Shoe Store. 10 Years in business in Waco.

Mr. Geo. A. Wright, of Palestine, was here Monday. He attended the football game.

Mr. F. S. Wade, of Manor, visited his son Wallace this week.

Mr. G. W. Hamlett has gone to Italy to look after his farms.

Miss McClintic went to her home in Groesbeck last Saturday. She was accompanied by Misses Shirley, Stockton and Mewhinney. They report a pleasant trip.

Miss Van Vorris, of Oklahoma City, is visiting her cousin, Mrs. Cockrell.

Dr. O. C. Elliott, of Bosqueville, has moved into Mrs. Witten's house near Dr. Marshall's.

Mr. Hill, Mr. Sanders and Mrs. Knox, made the football boys a present of the lemons they used Monday.

Jessie Hodges went off on a lark last Saturday and returned Wednesday.

Sunday before last some of the young men gladly accepted an invitation to eat dinner at the home of Mr. and Mrs. G. W. Hamlett.

Miss Bertha Bradley took the teachers examination at Waxahachie, last week. She secured a state certificate.

Mr. W. F. Reynolds, of Battle, visited his nephew, W. F. Reynolds Tuesday.

Morris Stewart, of Bosqueville, entered T. C. U. Preparatory Department this week.

Who is Freedman?

Johns is now correspondent for Mr. R. L. Cartwright on College Heights.

Mr. West Parker led the song service for his brother, R. C. Parker, at Bartlett, on last Sunday.

Freedman sold this month 75 Overcoats and has only 635 left. Be on time. Come and get an Overcoat before cold weather sets in.

All are good to see Wright and Cook back.

Miss Hallie McPherson's father, Rer. Chalmers McPherson, of Ft. Worth, was a welcome visitor at T. C. U. this week. His talk in Chapel Tuesday morning was inspiring.

Freedman sells more pants than any store in Waco, what makes it?

Miss Pearl Cox matriculated in the music department Friday.

Last week the Skiff stated the results of the foot ball game between Trinity and A. & M. was 5 to 0. This was a mistake, the result was 0 to 0.

Toll Hamlett, of Italy, came down Saturday to visit home folk and college friends. He returned home Wednesday.

Dr. S. B. Kirkpatrick father of Oliver Kirkpatrick, has recovered from a severe illness.

The Students Recital last Friday afternoon, was quite a success. The recital came on drill day, for this reason the young men were not able to attend.

Last Tuesday was a half holiday. The school attended the Schley parade en masse. The T. C. U. cadets were in the parade.

E. J. Bradley and W. F. Reynolds filled their regular appointments Sunday.

Read the Review and keep up with the times. Copies for sale at Hermoson post office.

We have added a new phase to the Skiff. Besides striving to keep the different societies, classes, clubs, departments, and even students in touch with each other, we will endeavor to keep former students, also the friends and relatives of the students in touch with the University. So when you read something in the Skiff that seems old to you, remember there are hundreds of others to whom that is a rich morsel of news.

Evangelist A. C. Parker has just closed a two weeks' meeting at Bartlett. As a result, one was added to the little band, a church set in working order, a Sunday school organized, and a church is to be erected sometime in the near future. The meeting was begun under very unfavorable circumstances. Farmers as well as the merchants were very busy with their cotton, etc. Not being able to secure a church, these loyal soldiers of Christ, though few in number, were determined that his work should not be interfered with by a little matter of a place in which to meet, so they retired to the city tabernacle, where all the services were held. The crowds increased all the time and the last Sunday at both morning and evening services, there were as many as could be comfortably seated in the tabernacle. Bro. J. H. Shephard, one of our T. C. U. ministerial students, will preach for the church twice

a month. The church has made no mistake in securing his services for they are sure to prosper under his leadership. Those kind and godly people. Bro. Willie Cox, son of Bro. and Sister W. T. Cox, and one of Bartlett's brightest young men, was made superintendent of the Sunday school and under his supervision many things will be accomplished in the Lord's work.

Bro. Parker is now in the midst of a meeting at Granger, where it is hoped great good will be accomplished.

Theodore Fitz is in Corsicana to-day.

Bro. Jno. W. Marshall is back from Omaha. He reports the convention a grand success.

Waco will soon have a library. Andrew Carnegie will give \$30,000.00 to the enterprise.

GIRLS' HOME NOTES.

On Wednesday and Thursday nights some of the girls went to see the "Last Days of Pompeii." On Friday some went to see Buffalo Bill. On Monday quite a number went to the foot-ball game. They yelled so much they must have hurt their voices at least they haven't used them much in discussing the game. Those who stayed at home bought some sugar at the store, and then went to the kitchen and made some candy. On Tuesday we went to see and hear Admiral Schley. The next attraction was the "Sidewalk Entertainment" on Thursday night.

Captain Scott has been sick for several days.

There have been several visitors in the Home this week, Dr. Carey, Mr. McPherson, Mrs. Coffman and Mr. Shirley.

There were lots of roses in the Home this week.

American Dental Parlors

407½ Austin St.

Special Prices to T. C. U. Students
Old Phone 428 SORY & CHAMBERS

HARPER & CO.

FOR

HIGH GRADE PHOTOS

AT REASONABLE PRICES.

GERMAN STEAM DYE WORKS,

L. H. N. WOMACK, Proprietor.

Send him your work if it needs dyeing, cleaning, repairing or pressing and your soiled clothing will appear to have just come from the sailor's shop.

Phone 981-1

401 WASHINGTON ST.

STAMP PHOTOS

28 For 25 Cents.

Nice Cards, Mounts and Buttons. They are the latest and best. Fine Kodak Work.
U. S. STAMP PHOTO COMPANY
416½ Austin Ave., WACO, TEXAS.

DR. J. O. HOWARD. DR. J. O. HALL.

HOWARD & HALL

DENTISTS

Special Rates to Students
Chalmers Bldg.

B. P. HILL

DEALER IN

Groceries, Confections, Stationery, and Medicines.

We Haul Baggage
Your Patronage Appreciated

HECTOR V. ABEL,

Stenographer and Typewriter.

WACO, TEXAS.

Room 20 Provident Building.
Ind. Phone 298.

W. F. SANDERS

POST OFFICE AND

GENERAL MERCHANDISE.

In the Green House on the Corner.
HERMOSON, TEXAS.

J. C. RILEY & SONS

The Pure Food Distributors,

601-603 Austin Ave.

Where the wants of those giving parties, receptions, etc. can always be filled.

J. P. BAHL

METROPOLE SHAVING PARLOR

First Class Work Satisfaction Guaranteed

Special Invitation to Students

A. N. CALLAWAY,

Photographer,

Successor to DEANE.

Gives the finest work in Texas.
We make all sizes and AT ALL PRICES.

S. B. KIRKPATRICK, M. D.,

Physician and Surgeon,

Residence 617 South Eighth St. Phones 676.
Office 105 South Fifth St. Phones 15.
Slate at the Waco Drug and Stationery Co.
WACO, TEXAS.

ERNEST BOSTON, M. D.

Specialist

Eye, Ear, Nose and Throat

Ind. Phone 72,73,74 Provident Bldg.
Office, 919, Res. 745 WACO, TEXAS

H. E. AMBOLD

413 Austin Ave. Headquarters for

Kodaks and Material
Sporting Goods
And Cutlery

GEO. P. MAN,

DENTIST

414 Austin Avenue,
WACO, TEXAS.