

THE SKIFF

Greetings from the Add-Ran-Clark Literary Societies

COWBOYS WIN FIRST GAME BY 5 TO 4 COUNT

Simmons College of Abilene defeated Texas Christian University at Panther Park Monday afternoon by a score of 5 to 4. Both Donohue of T. C. U. and Middleton of Simmons were almost invincible in the early innings, but weakened in the middle of the game and were hit almost at will.

The Christians started the scoring in the fourth inning when Bradley let Douglas' fast boulder get through him and Rutherford sent him across with a long hit to left. The Cowboys knotted the count in the fifth on a base on balls, an error and a hit, and then went wild in the sixth when Donohue ascended. An error, coupled with four clean hits, put four men over, giving them a lead which the Frogs were never able to overcome, although they threatened seriously in the seventh when four hits and a base on balls counted three runs. However, after this both Donohue and Middleton tightened up and the scoring ended for the day.

The same teams will meet again today, with Captain Rutherford twirling for the Frogs and Ward on the mound for the boys.

Scores of the game:

T. C. U.					
	AB	H	O	A	E
Douglass	5	3	2	4	0
Rutherford	3	2	1	0	0
McDaniels	4	1	11	0	1
Haire	5	0	1	0	0
Berry	5	0	1	0	0
Fowler	4	0	2	1	2
M'Kowan	4	1	1	4	0
Ganns	3	1	0	0	0
Donahue	4	1	1	1	0
Totals	37	11	27	11	3

Simmons College					
	AB	H	O	A	E
Tabor	5	2	2	4	0
Payne	5	2	6	0	0
Bradley	3	0	1	4	0
Seigerst	3	1	1	2	0
Hunter	4	1	2	0	0
Thomas	4	2	13	1	0
Ward	4	2	3	0	0
King	4	0	0	0	0
Middleton	4	1	0	3	0
Totals	37	11	27	13	0

Score by innings:
T. C. U. 0 0 0 1 0 0 3 0 0—4
Simmons 0 0 0 0 1 4 0 0 0—5

Summary: Hits off Donahue 11; off Middleton 11; three-base hits, Ganns, Thomas, Ward; struck out, Donahue 7, Middleton 8; bases on balls, off Donahue 1, off Middleton 2; sacrifice hits, McDaniels; stolen bases, Douglas 1; passed balls, Payne 1. Umpire, Sentell.

WEENIE ROAST.

At 6 o'clock Wednesday afternoon a care free and pleasure-loving host of Clark girls hiked to the river, where a weenie roast was enjoyed. Wading was the chief sport, and much fun was had from "kid" games. Those who escaped riding the goat Tuesday evening received their full dose, administered by the late candidates of Mr. Goat.

A Dutch lunch was served, including everything from "weenies" to "beer a la soda pop." At a late hour all returned, tired but bubbling over with Clark pep.

COMEDY GIVEN BY MEMBERS OF DRAMATIC CLUB

The very clever drama, All-of-a-Sudden Peggy, was presented in the chapel Wednesday, April 7. From the beginning to the close of the last scene the interest of the entire audience was held intense. The "suddenness" of Peggy, the stateliness of Lady Crackenthorpe, the seriousness of Anthony, the complaisance of Jimmy, the earnestness of Major Archie, the sincerity of Millicent, the neighborliness of Mrs. Cowfour, the conniving of Mrs. O'Mara, the friedliness of Jack Menzies, and the ease of Parker and Lucas could not have been better depicted than was done by the characters from our midst.

The play was given under the direction of Miss Lillian Sanson. To her untiring efforts is due the wonderful success of the play. Miss Sanson has been with us only this year, but in that short time she has proven her great ability and we students of T. C. U. are glad to have her with us.

The Footlights wish to make grateful acknowledgment to Fakes & Co. for the loan of the furniture for the stage.

ADD-RAN-CLARK ANNUAL AFFAIR

The annual Add-Ran-Clark spring reception was held at the home of Miss Dorothy Keeble Monday evening, April 12. It was a full dress affair, with ferns, cut flowers and Add-Ran and Clark pennants, together with T. C. U. pennants and pillows forming an effective background for the youthful figures.

The entertainment consisted of social chats, bits of harmony by the Clark string trio, Edwina Day, Margaret Crumly and Janice Maxwell. A number of selections were given by the Add-Ran Quartet: Bose McFarland, Martin Halsell, Lem Day and Billie Crunk.

A buffet luncheon was served and all enjoyed olives, sweet pickles, salad, Clark a la Add-Ran, grape frappe, tea biscuits and mints.

The affair was one of the most delightful of the year. B.V.S.

REWARD FOR STOLEN WATCH.

Stolen from my pocket some time during the track meet held at T. C. U. Thursday, April 1, one 21-jewel open-faced Elgin watch, with a gold football on the chain. \$25.00 reward will be given for information leading to recovery of same. Alva McKnight, S. M. U., Dallas, Tex.

The Clark girls met in the Art Room on Tuesday at 6 for a wonderful surprise. Everyone enjoyed themselves to the fullest extent. What did they do? Just ask the girls who had not been initiated and I am sure they can tell you. Pineapple ice and cakes were served. Everyone left just in time to go see the Camp Fire girls.

FROGS BREAK EVEN ON SOUTH TEXAS TRIP, LOSING TO STATE AND WINNING 2 FROM PIRATES

TEXAS WINS OVER FROGS IN FIRST GAME.

Texas University lucked out over the Horned Frogs in a hard-fought, exciting game. The game was resplendent throughout with brilliant plays, and excitement was at a high pitch throughout. The game started with Donahue pitching for the Frogs and Barry for the Longhorns. Both pitchers worked nicely, Donahue had the advantage throughout. The Frogs drew first blood in fourth inning when Heinie reached first on an error. McDaniels then sacrificed Heinie to second. Haire wet out to second. Berry then came through and singled, scoring Heinie for the first marker of the game. Fowler then brought the stands to their feet with a slashing two-base drive to left field, scoring Berry. McKown ended the inning by grounding to first.

Texas came in and tied the count when English started things off by singling. McCullough then doubled to right field, scoring English. Cannon went out, Tanlac to McDaniel, McCullough taking third on the play. A pass ball then allowed McCullough to score, knotting the count. Two all. The next man struck out. The count remained the same until the sixth, when the Frogs got to Barry and drove him to the showers. Haire and McDaniel singled the first thing, Haire walked, filling the bags. Berry flew out to second, Fowler got his second two-base hit, scoring Heinie and McDaniel, but Haire overran third and was caught off, finally getting out in a chase. McKown went out Hart to Falk, ending the score. Barry was relieved by Lissener right after Fowler hit.

Donohue had the State boys going his way from then until the ninth inning. McCullough went out Fowler to McDaniel, Fowler made a beautiful stop of the drive. Cannon was safe when Fowler juggled his slow roller. Falk singled. Then came the finish. Fitzgerald, the next man, parked the ball, ending the game. The game was hard fought throughout and Texas only won when, in the ninth inning, all the old balls mysteriously disappeared and some new ones were thrown in. This was the dirtiest trick that has been pulled in a long time. Mr. Disch must get credit for this piece of work.

(Continued on Page 4)

FROGS LOSE SECOND TO TEXAS, 3 TO 2.

State again won in a fast, snappy game by the close score of three to one. The Frogs scored first and kept the lead until the eighth, when they put two across. Rutherford, who pitched for the Frogs, had it all over Gillette, the star University slabman, but the breaks were all against him. Rutherford let the Longhorns down with three hits, while his teammates were touching Gillette for nine safeties.

The scores were made as follows:

FROGS WIN TWO FROM SOUTHWESTERN.

The Frogs won both games from Southwestern. The first was forfeited in the ninth with the count four to two in the Frogs' favor. The Southwestern team left the field after the Frogs had scored two in the ninth inning. The score was nine to nary one in favor of the Frogs.

Rutherford pitched the second game and won out three to one. Rutherford was never in trouble. The Pirates' lone run came as a result of a home run by Ostergood in the second round. The Frogs' first run came in the fourth, when, with two men down, Berry singled and Fowler brought him home with a three-base drive to left. The Frogs added another in the eighth on Berry's double and Fowler's single. The last marker was made in the ninth on Prinzing's single and Berry's three-base drive.

The game was a clean, hard-fought battle throughout. Rutherford let the Pirates down with four hits, while his teammates got to Robertson for twelve.

In the third the Frogs scored after Gans had outed. Rutherford rattled the boards in left fields for two bases. Douglass walked. Heinie then singled. Here the umpire made a decision that lost the game. The centerfielder called Douglass out at second with his back turned to the play. McCullough, the State second baseman, never even touched the bag, but his nibs the umps called Doug out on suspicion. McDaniel then doubled to right, scoring both Rutherford and Prinzing. Haire flew out to right field. This ended the Frogs' scoring. Texas made one in the third on Hart's walk and McCullough's three-base drive. The Texans made two more in the eighth when Harts strolled. Gillette hit for three bases and Fowler let one get away from him, McCullough scoring.

The Frogs went out in order in the ninth inning, all three men striking out.

Box score:

T. C. U.						
	AB	H	R	PO	E	
Douglass	3	1	0	2	3	2
Prinzing	4	2	1	0	3	0
McDaniel	4	1	0	0	10	0
Haire	4	0	0	0	1	0
Berry	4	0	0	0	8	0
Fowler	4	1	0	1	0	1
McCown	4	0	0	1	0	0
Gans	4	1	0	0	0	0
Rutherford	3	2	1	5	0	1

Texas

	AB	H	R	PO	E	
English	4	1	2	1	2	0
McCullough	4	2	0	2	1	0
Cannon	4	0	0	1	1	0
Falk	4	0	0	0	4	0
Fitzg'd	3	0	0	0	2	0
Robertson	2	0	0	1	0	0
Moore	3	0	0	2	1	0
Hart	3	0	0	1	14	0
Gillette	3	0	0	0	0	0

Hits off Rutherford 4; off Gillette 9. Struck out by Rutherford 8; by Gillette 12. Stolen bases, McDaniel, McKown. Sacrifice hit, McDaniel. Bases on balls, none. Umpire, Snitcher.

CAMPFIRE GIRLS SCORE REAL HIT WITH NOVELTY

The novel program given by the Camp Fire Girls Tuesday night, April 13, was highly entertaining in every detail. Few programs have aroused such keen interest and hearty applause. The Ladies' Home Journal was pictured from cover to cover.

Miss Margaret Williams represented a young Ladies' Home Journal enthusiast. She appeared on the stage and expressed the hope that the postman would not fail to bring the Ladies' Home Journal. Almost immediately the postman's whistle announced the arrival of that personage with the coveted magazine. Lounging on a couch to the right of the stage she opened the Journal and proceeded to tell of its contents, having exclaimed delightedly over the cover, "This Simple Faith Has Made America Great." On the stage was the tableau, a mother with her child kneeling in prayer-Dutch Cleanser, Jontee, Fisker by her chair.

Familiar figures in advertisements appeared then—Old Tire "ready to re-tire," the Gold Dust Twins; a Dandine girl; Baker's Chocolate Maid; Fairy Soap fairl.

For the editorial page Miss Pauline Allen, in mannish garb, delivered a "lecture" on woman's rights. "That Reminds Me" page was presented by several girls in a fudge party—during study hour. Jokes on our college friends made the audience join in their laughter.

Soon all were listening breathlessly to the thrilling story, "The Lamp Went Out"—listening when permitted by a lapse of the laughter aroused by the splendid illustrations on the stage. The mother "swept into the room" (with a broom). Evelyn turned a little pale (pail). The grand climax was when after the rival lovers had parted friends and all had left the room, the lamp went out (at the door.)

On the poetry page appeared Miss Elizabeth Pettey in two entertaining songs. Also a colored woman with hoe in hand and read a poem with musical accompaniment.

Four colored celebrities entertained with music, jokes and jigs. This was the Joseph Hoffman page of our Journal.

Next Lettie Lane showed her two beautiful dolls and invited the audience to come and play dolls.

The fashion pages were represented by live models in Parisian shop, displaying fashionable finery to a prospective T. C. U. student and her mother.

"How to Care for the Nails, the Complexion and Hair" was illustrated by a beauty shop, where Madame instructed our would-be T. C. U. belle.

Four Great Pictures were "March," "April," "All Tired Out," and "Cleopatra." Little Wayne McKee brought Shadow and a companion pup as "Office Dog" page.

On the back cover of the magazine was our Cream of Wheat friend, represented by Joe with his beaming face.

FROGS WALLOP SIMMONS 9 TO TUNE OF 7 TO 6

T. C. U. 7, SIMMONS 6.

In a game replete with spectacular plays, the T. C. U. Horned Frogs came back on the Simmons Cowboys Tuesday afternoon and took a 7 to 6 decision in twelve innings.

The Cowboys got away to an early lead when Tabor hit the second ball pitched for a home run, but Haire duplicated the trick a few minutes later and sent Fowler in ahead of him.

The ninth opened with the score tied and neither team threatened seriously to score until the last of the twelfth, when Douglas cracked out his second triple and romped home on Prinzing's clean single over second.

Heinie Prinzing, the Frogs' speedy outfielder, was back at his old place in left field after an absence of several days with a bad ankle.

Score:

T. C. U.					
	AB	R	H	O	A
Douglas	6	2	3	3	2
Prinzing	6	0	2	5	0
McDaniels	1	1	0	9	1
Berry	5	0	0	10	1
Fowler	5	1	3	0	2
Haire	5	1	1	1	0
McKown	5	1	1	1	0
Ganns	5	0	0	2	2
Rutherford	5	1	1	2	3
Totals	47	7	11	36	11

Simmons

	AB	R	H	O	A
Tabor	7	1	2	0	4
Payne	5	1	2	11	11
Bradley	4	1	0	0	4
Segrist	6	2	2	1	4
Hunter	6	0	0	5	0
Thomas	5	0	0	14	0
Ward	6	0	2	0	2
King	6	1	2	3	0
Jackson	6	0	2	0	0
Totals	51	6	12	34	25

Score by innings:

T. C. U. 0 2 0 0 2 0 0 0 1—7
Simmons 1 0 2 0 1 1 0 1 0 0 0—6

Summary: Errors, McDaniels, McKown, Payne, Bradley, Segrist; innings pitched, by Rutherford 12, by Ward 12; hits off Rutherford 12, off Ward 11; home runs, Haire, Tabor; three-base hits, Douglas 2, Payne Segrist; two-base hit, Rutherford; struck out, by Rutherford 10, by Ward 11; base on balls, off Rutherford 4; stolen bases, Fowler; passed ball, Payne. Umpire, Sentell.

CALENDAR FOR CLARK WEEK.

Monday—Annual Spring Reception of the Add-Ran Clarks.

Tuesday—Clark Spring Initiation.

Wednesday—Weenie Roast.

Thursday—Add-Ran-Clark Open Program.

Friday—Tea, Clarks in honor of Waltons.

Saturday—Luncheon, Present Clarks to Old Clarks in the City.

"Johnnie," said a teacher in a physiology class, "can you give me a familiar example of the human body as it adapts itself to changed conditions?"

"Yes-sum," said Johnnie, "my year, and her skin never cracked."

THE SKIFF

T. E. DUDNEY.....Editor
 COBBY de STIVERS.....Asst. Editor
 LOY LEDBETTER.....Bus. Mgr.

STAFF

Beulah Bell.....Society
 Forrest McCutcheon.....Law
 Anson Rainey.....Y. W. C. A.
 Dorothy Keeble.....Y. W. C. A.
 Leona Crane.....Exchanges

Published every Wednesday during the School Session

Entered at the Postoffice at Fort Worth, Texas, as second-class mail matter, under act of Congress, July 16, 1894.

Subscription Price \$1.00 a Year in Advance; Two Subscriptions, (one out-of-town), \$1.50.

Ofttimes we hear the old questions asked, "What society do you belong to?" Ofttimes we answer "Add-Ran," or "Shirley," as the case may be, and we are prone to discuss the good qualities of OUR society and the bad qualities of YOUR society. Now we admire the man who is behind his Literary Society because it shows that he is a man that stands for what he believes is right and a man that is a "sticker." If your society has lost a contest or an inter-society game, don't give up, but work all the harder. If I were a Shirley I would be a Shirley and I would be a 100 per cent Shirley, but as I am an Add-Ran I am a 100 per cent Add-Ran and I will back up my Literary Society in every undertaking that is in accordance with the rules of fair play and within the rules of the school, BUT:

I will not fight for my literary society when an issue is before me that means something to every student in school. I will

not fight for an Add-Ran in some affair when I think that there is a Shirley that is a better man, that is, if the man to be selected is to represent the school. In the coming student body election we hope that the society spirit will not be an issue, and in fact in every event that is as vital to a Shirley as an Add-Ran let us first consider old T. C. U. Then, if society spirit is not contrary, then fight and fight with every thing that is in you. Make your society a better society, and by the way, represent your society in everything possible. To be at the baseball games would not be bad policy. Get into the game and FIGHT. An Add-Ran.

INSTALLIZATION OF THE OFFICERS OF Y. W. C. A.

One of the sweetest and most impressive services of the year was held Thursday evening when the new cabinet of the Y. W. C. A. was installed. Both the old and new cabinet members were gowned in flowing surplises and, as the retiring officers filed into the darkened room each carrying a lighted candle they were followed by the new members, each bearing a candle to be lighted from their flames.

During the entire ceremony, Margaret Crumley played softly on the violin accompanied at the piano by Katherine Pickens. Sybil Black, the president, whose work has been untiring in furthering interest in the Y. W. C. A., read the purpose of the Association. She relinquished her office of Lorraine Sherley whose ability has been shown in her former Y. W. C. A. work.

Each new cabinet member lighted her candle as she took her oath of office. Miss Sherley in uttering the installation prayer asked that each girl recognize the responsibility of her office, think deeper, live better and love more.

This impressive ceremony was closed by a short prayer. The list of cabinet officers who assumed their responsibilities for the period of one year follows:

- Lorraine Sherley, president.
 - Leona Crane, Vice-President.
 - Ethel Ellis, Assistant Vice-President.
 - Pauline Allen, Treasurer.
 - Dorene Gee, Secretary.
- The committees chosen are:
- Laura Dangleisen, Lottie Grey, Elizabeth Pettey, Elizabeth Oberthier, Madeline Jones, Maurine Osborne, Edwina Day, Margaret Stuckert, Mary Lee Pinkerton, Nellie Moulden.

Chap. VI. "Where in the Sam Hill is dinner?"

FAMOUS BARITONE TO SING IN FORT WORTH.

Charles W. Clark, one of the greatest and most eminent baritones of the United States, will be the next artist to appear in Fort Worth under the auspices of the Fort Worth Musical Bureau. Mr. Clark will sing at the Chamber of Commerce auditorium next Friday evening, April 9.

His coming here has created much favorable comment in musical circles, as Mr. Clark has a number of pupils in Texas and his concerts have been deemed nothing short of remarkable.

His voice speaks from the heart and his phrasing, shading and expression are perfect; in fact, seldom do we find such a combination of intellectual and dramatic gift and sheer purity of tone as possessed by Mr. Clark. His diction is excellent, his style polished, and his voice full and resonant.

He has been called, both in Europe and in the United States, "America's greatest baritone." He has sung and taught in Europe for years. He has proved himself an authoritative artist. His artistry is superbly finished and refined; he is a baritone with a rich, magnetic voice, held by an admirable technique.

Our own Mrs. Cahoon was a pupil of Mr. Clark, which fact will make the concert of more interest to every one. Tickets are on sale at Field-Lippman's Music Store.

If you can wait and not be tired by waiting,

Or being lied about, don't deal in lies,
 Or being hated, don't give way to hating,
 And yet don't look too tired,
 nor talk too wise;

If you can meet with Triumph and Disaster,
 And treat those two impostors just the same;
 If you can bear to hear the truth you've spoken
 Twisted by knaves to make a trap for fools,
 Or watch the things you gave your life to, broken,
 And stoop and build 'em up with worn-out tools;

If you can force your heart and nerve and sinew
 To serve your turn long after they are gone,
 And so hold on when there is nothing in you
 Except the Will which says to them, "Hold on!"
 If you can talk with crowds and keep your virtue,
 Or walk with Kings—nor lose the common touch.

If neither foes nor loving friends can hurt you,
 If all men count with you, but none too much;
 If you can fill the unforgiving minute
 With sixty seconds' worth of distance run,
 Yours is the Earth and everything that's in it,
 And—which is more—you'll be a man, my son!

—Kipling.
 Mamie had been naughty and her mother finally had recourse to the time honored remedy in such cases.
 "Mamma," she sobbed, "did Gran'dma spank you when you was little?"
 "Yes, dear," said her mother, "she did when I was naughty."
 "And did her mother spank her?"
 "Yes."
 "And was she spanked, too, when she was bad?"
 "Yes."
 "Well, who started this blaming thing anyhow?"

Mr. Roberts: "Miss Willis, why should we be interested in the tariff bill?"

SUNDAY SCHOOL CONTEST.

Mrs. Jennings' Sunday school class has just closed a spirited contest in which "The Purples" side won. The officers of this class are Leona Crane, president; Beulah Bell, vice president, and Hallie Strange, secretary and treasurer. It has always been a good class, but the division of the class into purple and white sides, with good live captains, has increased the attendance and offerings greatly. Each side has done splendid work and proved that the real college girl of today is far from being satisfied with those things which deal only with what they shall eat or what they shall drink or where-withal they shall be clothed.

The personnel of this group includes some of T. C. U.'s choicest and best, and the attendance will not decrease with the close of the contest, for they are a bunch who know how to put first things first. The officers for the purple side were Ethel Ellis, captain; Edith King, secretary; Leona Crane, treasurer. Those of the white side were Lorraine Shirley, captain; Christine Moore, secretary, and Bernice Anderson, treasurer.

MISTAKES.

When a plumber makes a mistake, he charges for it.

When a lawyer makes a mistake it is just what he wanted, because he has a chance to try the case all over again.

When a carpenter makes a mistake it's just what he expected.

When a doctor makes a mistake he buries it.

When a judge makes a mistake it becomes a law of the land.

When a preacher makes a mistake nobody knows the difference.

When an electrician makes a mistake he blames it on the induction, nobody knows what that means.

But when an editor makes a mistake—good night!!!

The Walton Literary Society.

The Waltons had their regular meeting last Monday evening and a short but interesting program was rendered; after the program the society went into a business meeting and the following officers were installed:
 President—Sybil Black.
 Vice President—Nan Carter.
 Secretary—Elizabeth Pettey.
 Treasurers—Edith Bigham and Leslie Bush.
 First Critic—Thelma Reagan.
 Second Critic—Ruth Wiggins.
 Parliamentarian—Pauline Allen.
 Sergeant-at-Arms—Elizabeth Shelburne.
 Press Reporter—Lillian Freeman.

He maketh me lie down with vague foreboding
 He annointeth my head with handed back experiments
 My test tubes runneth over Surely Sulphuric Acid and Ammonia Gas shall follow me all the days of my life and I shall dwell in the laboratory forever.

Ruby Sams: Remember that I don't want a large picture.
 Mr. Davis: All right then, close your mouth.

COMING SOON.

"The Ladies Home Journal," a play presented in chapel by the Girl's Hiking Club. This play is very unique and new. It will be something very different from most things you see in T. C. U. Come out and bring your 25c pieces and your friends and see the "Ladies Home Journal" front front piece to back. All the advertisements from dresses down to hair tonic that is 98 per cent

SILK STOCKINGS

Nothing in wearables that has the demand for quality as Silk Stockings. The most wanted are the most filmy and cobweb weight, and that must be of quality silk to give service. Lace Hose in the wanted colorings are daily coming in and going out. A number of new ilnes shown Monday. SILK HOSE—Holeproof Brand, just arrived, black, white and brown with ribbed top, the pair, \$2.25; another Holeproof grade in brown and black at, pair, \$1.50.

NEW BEADED BAGS

Novel shapes in Oriental colored beading, some very novel styles; nicely to elegantly fitted affairs, \$13.50 to \$60.00. Reedcraft Leather Bags—Hand embossing and hand made richly created and fitted, \$16.00 to \$42.00. Ooze Leather Bags—New and novel, in various shapes and fittings at \$12.00 to \$25.00. Duvetine Bags—Another novel style, just opened, priced \$8.50 up to \$15.00. Moire Silk Bags—In black and colors, in a large assortment of shapes—black and colors; priced \$2.00 upwards to \$25.00. Vanity Cases—Elegantly fitted leather affairs; green, brown, purple, navy and black at \$9.50. Moire Vanities with five fittings at \$3.25.

NEW TOILET ARTICLES

Right from France comes a shipment of "Coty's" Perfumes, Toilet Waters, Face Powders, etc.; fresh, fashionable odors, not only in this line but other imported and American perfumes are sold here.

You have but to compare our prices on Toilet Goods, Drugs and Medicines to learn the saving.
 A 50c jar of Velvetina Vanishing Cream free with a \$1.50 purchase of other Velvetina preparations.

60c Forhan's Tooth Paste	54c	\$1.10 Sterans Wine	93c
50c Pebecco Tooth Paste	39c	\$1.25 Bottle Vinol	\$1.10
60c Ipeacac Tooth Paste	48c	\$1.25 Manola Bottle	\$1.10
30c Colgate's Tooth Paste	23c	\$1.50 Gude's Pepto-Mangan	\$1.21
30c Lyon's Tooth Powder	23c	\$1.10 Nuxated Iron	98c
30c Cashmere Bouquet Soap	25c	\$1.20 King's Discovery	98c
30c Woodbury Soap	21c	60c King's Discovery	48c
30c Cuticura Soap	21c	60c Bottle Nujol	96c
15c Jergen's Violet Glycerine	10c	60c Bottle Ujajol	48c
15c Palmolive Soap	9c	25c Bayer's Aspirin	21c
12c Small Ivory Soap	9c	50c Bayer's Aspirin	35c
20c Large Ivory Soap	17c	\$1.25 Bayer's Aspirin	\$1.15
30c Resinol Soap	24c	\$1.25 Pierce's Vegetable Compound	\$1.10
30c Packer's Tar Soap	24c	\$1.25 Pierce's Favorite Prescription	\$1.10
60c Mulsified Coconut Oil	48c	\$1.50 Hood's Sarsaparilla	\$1.39
\$1.10 Liquid Arvon	93c	50c Horlick's Malted Milk	44c
\$1.00 La Creole Hair Rest.	89c	\$1.00 Horlick's Malted Milk	89c
75c Q-Ban Hair Restorer	69c	\$3.75 Horlick's Malted Milk	3.49
\$1.10 Derwillo Face Cream	93c		
\$1.10 Wine Cardui	89c		

W. E. Stripling Co

T. C. U.

—PLACE TO EAT

Always Glad to See You

Where You Get Off Car

CHANTILLY'S CAFE

107 West Ninth

FINE CANDIES
LUNCHES

Students, when you are down town stop in and try our Lunches. Our Candies are the highest quality.

DANGBURN'S

4th and Houston 609 Houston

ONCE A CUSTOMER—ALWAYS A CUSTOMER

GAVREL BROS.

Tailors, Hatters, Dry Cleaners, Pressers

SHINE PARLOR FOR LADIES

919 MAIN STREET

Lamar 792 FORT WORTH, TEXAS

Jackson's

QUALITY ORIGINALITY

Dresses for the College Girl

Just received 256 new frocks for women and Misses—the new and fluffy styles of youth in Taffetas, Georgettes, plain, printed and beaded; Light Crepe de Chines, Foulards and Serges, every one a beauty and every one a bargain.

Grouped at—	\$22.50
	\$26.50
	\$29.75
	\$32.50
	\$34.75

Suits for the College Girl

A special purchase of 100 suits—the kind that usually sell for from \$55 to \$75.00. Youthful styles, braided or embroidered. You will delight in their style and beauty.

75 drab Suits—Eton and lovely youthful styles, values to \$125—your choice	\$39.75
75 drab Suits—Eton and lovely youthful styles, values to \$125—your choice	\$65.00

We own carry SILK HOSIERY and will be pleased to have you call and look at our line.

ALL BRANCHES OF MODERN BANKING

Established 1873

THE Fort Worth National BANK

—Main at Fifth Street

United States Depository

alcohol, including the Gold Dust Twins and even a that-reminds-me page.
 The Girls' Hiking Club is a new organization in T. C. U., but it is very wide awake one. Already the members have been visiting places such as King's Candy Factory and let me tell you they usually carry away from these places large trophies. And this play is their "Beat-Baylor event." Be sure to come next Tuesday evening the 13th, at 8 o'clock with your best girl and 25c pieces.

PHILIPPS

EGYPT
711 HOUSTON ST.

COMMENCING SUNDAY—2 P. M.

J. PARKER READ JR.
presents

LOUISE GLAUM in SEX

By C. Gardner Sullivan
Directed by Fred Niblo

S stands for Sorrow and Suffering that are the heritage of all women.
E stands for Experience that refines the Soul of all women.
X is the great Unknown to the fascinating game of Life.

Distributed by W. W. HODKINSON CORP.

NOW SHOWING

VIVIAN MARTIN

IN

"HUSBAND AND WIVES"

A. J. ANDERSON CO.

(Established in 1877)

10th and Houston Streets.

Headquarters for all kinds of sporting goods and college equipment

We carry a complete line Spalding Library.

W. F. WHITE STUDIO

506 1-2 MAIN STREET

Makers of

High Grade Photographs

Springtime Frocks

—that are wonderfully styled—individualized modes that are distinctive—

SPECIAL VALUES AT
\$49.75, \$59.50, \$73.75

and up

THE VOGUE

Womens' Wear Exclusively
509-511 Houston St.

PERSONALS.

Jarvis Hall.

The Y. W. C. A. girls of North Texas were guests of our dormitory Friday and Saturday nights.

Miss Evelyn Lewis of Dallas spent the week-end with friends here.

Misses Mamie and Mattie Lois Roberts of Bonham, former students of T. C. U., were guests of their cousin, Miss Madeline Jones, this week-end.

Mrs. Una Stark Anderson, an old T. C. U. girl, spent the week-end in the city and made a "pop call" to the "hill."

Miss Genevieve Goff of Sherman and Miss Dorothy Barber of Beaumont, both well known in T. C. U., favored the institution with a visit the past week-end.

Miss Lois Quigley has "dropped by" to see us on her way home from Chicago, where she has been studying voice the past winter.

Christine Thurman visited friends in Dallas this week-end.

Little John McDiarmid has been sick this week with a severe attack of tonsillitis, but is gradually recovering. We all hope that he will soon be the same bright, happy little John again.

Laura Dangeleisen.

Miss Ray of Mumford is visiting her daughter, Lillie Bell, this week.

Miss Ione Rigney and Ellis Watkins spent the week-end at their home in Leonard.

Georgia Crosthwaite spent the week-end in Weatherford.

Mr. Norris' mother is now making Goode Hall her home.

Mrs. R. C. Carpenter of Breckenridge spent the day with her daughter, Louise Lakin.

Mr. and Mrs. Strong of Kansas City were visitors of the Connell sisters Sunday.

ADD-RANS AND CLARKS GIVE OPEN PROGRAM

Thursday night in chapel the Add-Ran-Clark Literary Societies gave their annual Easter program. The program was very interesting and every number was enjoyed more than can be expressed. Following is the program:

Topics of the Day—Edwin Elliott.

Vocal Solo—Miss McKinney.
Jazzlets—Add-Ran Quartette: McFarland, Day, Halsell, Crunk Reading—Mary Poteet.

Piano Solo—Prof. McKee.
Jazz—Janice Maxwell, Edwina Day, Margaret Crumley.

THE SQUIRREL CAGE

By A. Gnutt.

There is a girl in our college
Who is wondrous wise
She never makes A's and B's
But is always making eyes.

He Was Convinced.

Distinguished Visitor: I see you are putting up several new buildings.

Polite Student (Proudly) Yes, new buildings are the only kind we put up.

When first he came to see her, he showed a timid heart, and though the lights weren't very bright they sat like this far apart but when love grew warmer and his shyness began to miss. They knocked out all the space, and sat up close like this.

NONE OF YOUR BUSINESS.

It is not any of our business, and we know it, and we'll say so before somebody tells us that it isn't, but we will feel lots better if we can get this off our minds. We would like to know if anybody else feels as we do about anybody (notice we are very impersonal in this all the way thru—deucedly clever way to escape any harsh results that might fol-

SANGER BROS

Phone Lamar 6530

Main and Houston at Second St.

—no mistake

You'll never feel you are in the wrong seat—feel self-conscious—be questioned about it—when you are in Kuppenheimer good clothes. They become part of you. They have right style lines—and they fit YOU, drape to you, break properly when you are in action or sitting.

Kuppenheimer good clothes are not just good clothes, right style—nice taste—good materials—splendid tailoring. They are more than that—

Kuppenheimer good Clothes

—are good appearance

There's a big difference—a bigger satisfaction in buying and wearing them. They are the pinnacle of fine tailoring—they are what every man wants, and only the man who wears them gets what he really wants.

See the new displays—the rare color schemes and patternings—the wonderful fabrics. Single and double-breasted ideas, in suits and overcoats. Clothes of true economy, at \$60, \$65 and \$70.

Other Special Lines at

\$45, \$50 and \$55

Correct and Original Fashions in Millinery

Smart and correct, each one a model of unusual beauty. Fashioned of the favored straws, lovely silks and satins and other dainty combinations, exquisitely trimmed with flowers, ribbon and unique novelties. You will find among these latest arrivals Hats in exclusive styles for all occasions, reasonably priced, too.

THE WOMAN'S STORE THE FAIR

low, dontchano?) who could do something for the school, and won't! Just too infernally lazy to put forth the necessary exertion and self-control to eat, drink, sleep, play and work at the right time to help the school in the various activities it undertakes, and to bring honor and a sort of fame to himself! Well, we don't believe in hazing the Freshmen, but we do believe in tarring and feathering people who could be a real advantage to the place they inhabit, a boon to the school they attend, when they play the part of a slacker, and don't do it. Not every one has talents, and those who are blessed with talents for the benefit of them—who do not make use of said talents for the benefit of themselves, and the school whose name they bear, are a disgrace to those who expect better of them, and a smirch to the name of the school.

THE SKIFF

T. E. DUDNEY.....Editor
COBBY de STIVERS.....Asst. Editor
LOY LEDBETTER.....Bus. Mgr.

STAFF

Beulah Bell.....Society
Forrest McCutcheon.....Law
Anson Rainey.....Y. M. C. A.
Dorothy Keeble.....Y. W. C. A.
Leona Crane.....Exchanges

Published every Wednesday during the School Session

Entered at the Postoffice at Fort Worth, Texas, as second-class mail matter, under act of Congress, July 16, 1894.

Subscription Price \$1.00 a Year in Advance; Two Subscriptions, (one out-of-town), \$1.50.

Ofttimes we hear the old questions asked, "What society do you belong to?" Ofttimes we answer "Add-Ran," or "Shirley," as the case may be, and we are prone to discuss the good qualities of OUR society and the bad qualities of YOUR society. Now we admire the man who is behind his Literary Society because it shows that he is a man that stands for what he believes is right and a man that is a "sticker." If your society has lost a contest or an inter-society game, don't give up, but work all the harder. If I were a Shirley I would be a Shirley and I would be a 100 per cent Shirley, but as I am an Add-Ran I am a 100 per cent Add-Ran and I will back up my Literary Society in every undertaking that is in accordance with the rules of fair play and within the rules of the school, BUT:

I will not fight for my literary society when an issue is before me that means something to every student in school. I will

not fight for an Add-Ran in some affair when I think that there is a Shirley that is a better man, that is, if the man to be selected is to represent the school. In the coming student body election we hope that the society spirit will not be an issue, and in fact in every event that is as vital to a Shirley as an Add-Ran let us first consider old T. C. U. Then, if society spirit is not contrary, then fight and fight with every thing that is in you. Make your society a better society, and by the way, represent your society in everything possible. To be at the baseball games would not be bad policy. Get into the game and FIGHT. An Add-Ran.

INSTALLIZATION OF THE OFFICERS OF Y. W. C. A.

One of the sweetest and most impressive services of the year was held Thursday evening when the new cabinet of the Y. W. C. A. was installed. Both the old and new cabinet members were gowned in flowing surplices and, as the retiring officers filed into the darkened room each carrying a lighted candle they were followed by the new members, each bearing a candle to be lighted from their flames.

During the entire ceremony, Margaret Crumley played softly on the violin accompanied at the piano by Katherine Pickens. Sybil Black, the president, whose work has been untiring in furthering interest in the Y. W. C. A., read the purpose of the Association. She relinquished her office of Lorraine Sherley whose ability has been shown in her former Y. W. C. A. work.

Each new cabinet member lighted her candle as she took her oath of office. Miss Sherley in uttering the installation prayer asked that each girl recognize the responsibility of her office, think deeper, live better and love more.

This impressive ceremony was closed by a short prayer. The list of cabinet officers who assumed their responsibilities for the period of one year follows:

- Lorraine Sherley, president.
 - Leona Crane, Vice-President.
 - Ethel Ellis, Assistant Vice-President.
 - Pauline Allen, Treasurer.
 - Dorene Gee, Secretary.
- The committees chosen are:
- Laura Dangleisen, Lottie Grey, Elizabeth Pettey, Elizabeth Oberthier, Madeline Jones, Maurine Osborne, Edwina Day, Margaret Stuckert, Mary Lee Pinkerton, Nellie Moulden.

Chap. VI. "Where in the Sam Hill is dinner?"

FAMOUS BARITONE TO SING IN FORT WORTH.

Charles W. Clark, one of the greatest and most eminent baritones of the United States, will be the next artist to appear in Fort Worth under the auspices of the Fort Worth Musical Bureau. Mr. Clark will sing at the Chamber of Commerce auditorium next Friday evening, April 9.

His coming here has created much favorable comment in musical circles, as Mr. Clark has a number of pupils in Texas and his concerts have been deemed nothing short of remarkable.

His voice speaks from the heart and his phrasing, shading and expression are perfect; in fact, seldom do we find such a combination of intellectual and dramatic gift and sheer purity of tone as possessed by Mr. Clark. His diction is excellent, his style polished, and his voice full and resonant.

He has been called, both in Europe and in the United States, "America's greatest baritone." He has sung and taught in Europe for years. He has proved himself an authoritative artist. His artistry is superbly finished and refined; he is a baritone with a rich, magnetic voice, held by an admirable technique.

Our own Mrs. Cahoon was a pupil of Mr. Clark, which fact will make the concert of more interest to every one. Tickets are on sale at Field-Lippman's Music Store.

If you can wait and not be tired by waiting,
Or being lied about, don't deal in lies,
Or being hated, don't give way to hating,
And yet don't look too tired,
nor talk too wise;

If you can meet with Triumph and Disaster,
And treat those two impostors just the same;
If you can bear to hear the truth you've spoken
Twisted by knaves to make a trap for fools,
Or watch the things you gave your life to, broken,
And stoop and build 'em up with worn-out tools;

If you can force your heart and nerve and sinew
To serve your turn long after they are gone,
And so hold on when there is nothing in you
Except the Will which says to them, "Hold on!"
If you can talk with crowds and keep your virtue,
Or walk with Kings—nor lose the common touch.

If neither foes nor loving friends can hurt you,
If all men count with you, but none too much;

If you can fill the unforgiving minute
With sixty seconds' worth of distance run,
Yours is the Earth and everything that's in it,
And—which is more—you'll be a man, my son!

—Kipling.

Mamie had been naughty and her mother finally had recourse to the time honored remedy in such cases.

"Mamma," she sobbed, "did Gran'dma spank you when you was little?"

"Yes, dear," said her mother, "she did when I was naughty."

"And did her mother spank her?"

"Yes."

"And was she spanked, too, when she was bad?"

"Yes."

"Well, who started this blamed thing anyhow?"

Mr. Roberts: "Miss Willis, why should we be interested in the tariff bill?"

SUNDAY SCHOOL CONTEST.

Mrs. Jennings' Sunday school class has just closed a spirited contest in which "The Purples" side won. The officers of this class are Leona Crane, president; Beulah Bell, vice president, and Hallie Strange, secretary and treasurer. It has always been a good class, but the division of the class into purple and white sides, with good live captains, has increased the attendance and offerings greatly. Each side has done splendid work and proved that the real college girl of today is far from being satisfied with those things which deal only with what they shall eat or what they shall drink or wherewithal they shall be clothed.

The personnel of this group includes some of T. C. U.'s choicest and best, and the attendance will not decrease with the close of the contest, for they are a bunch who know how to put first things first. The officers for the purple side were Ethel Ellis, captain; Edith King, secretary; Leona Crane, treasurer. Those of the white side were Lorraine Shirley, captain; Christine Moore, secretary, and Bernice Anderson, treasurer.

MISTAKES.

When a plumber makes a mistake, he charges for it.

When a lawyer makes a mistake it is just what he wanted, because he has a chance to try the case all over again.

When a carpenter makes a mistake it's just what he expected.

When a doctor makes a mistake he buries it.

When a judge makes a mistake it becomes a law of the land.

When a preacher makes a mistake nobody knows the difference.

When an electrician makes a mistake he blames it on the induction, nobody knows what that means.

But when an editor makes a mistake—good night!!!

The Walton Literary Society.

The Waltons had their regular meeting last Monday evening and a short but interesting program was rendered; after the program the society went into a business meeting and the following officers were installed:

- President—Sybil Black.
- Vice President—Nan Carter.
- Secretary—Elizabeth Pettey.
- Treasurers—Edith Bigham and Leslie Bush.

- First Critic—Thelma Reagan.
- Second Critic—Ruth Wiggins.
- Parliamentarian—Pauline Allen.

Sergeant-at-Arms—Elizabeth Shelburne.

Press Reporter—Lillian Freeman.

He maketh me lie down with vague foreboding

He annointeth my head with handed back experiments

My test tubes runneth over Surely Sulphuric Acid and Ammonia Gas shall follow me

all the days of my life and I shall dwell in the laboratory forever.

—

Ruby Sams: Remember that I don't want a large picture.

Mr. Davis: All right then, close your mouth.

COMING SOON.

"The Ladies Home Journal," a play presented in chapel by the Girl's Hiking Club. This play is very unique and new. It will be something very different from most things you see in T. C. U. Come out and bring your 25c pieces and your friends and see the "Ladies Home Journal" front piece to back. All the advertisements from dresses down to hair tonic that is 98 per cent

SILK STOCKINGS
Nothing in wearables that has the demand for quality as Silk Stockings. The most wanted are the most filmy and cobweb weight, and that must be of quality silk to give service. Lace Hose in the wanted colorings are daily coming in and going out. A number of new lines shown Monday. SILK HOSE—Holeproof Brand, just arrived, black, white and brown with ribbed top, the pair, \$2.25; another Holeproof grade in brown and black at, pair, \$1.50.

NEW BEADED BAGS
Novel shapes in Oriental colored beading, some very novel styles; nicely to elegantly fitted affairs, \$13.50 to \$60.00. Reedcraft Leather Bags—Hand embossing and hand made richly created and fitted, \$16.00 to \$42.00. Ooze Leather Bags—New and novel, in various shapes and fittings at \$12.00 to \$25.00. Duvetine Bags—Another novel style, just opened, priced \$8.50 up to \$15.00. Moire Silk Bags—In black and colors, in a large assortment of shapes—black and colors; priced \$2.00 upwards to \$25.00. Vanity Cases—Elegantly fitted leather affairs; green, brown, purple, navy and black at \$9.50. Moire Vanities with five fittings at \$3.25.

NEW TOILET ARTICLES
Right from France comes a shipment of "Coty's" Perfumes, Toilet Waters, Face Powders, etc.; fresh, fashionable odors, not only in this line but other imported and American perfumes are sold here. You have but to compare our prices on Toilet Goods, Drugs and Medicines to learn the saving. A 50c jar of Velvetina Vanishing Cream free with a \$1.50 purchase of other Velvetina preparations.

60c Forhan's Tooth Paste	54c	\$1.10 Sterans Wine	93c
50c Pebeo Tooth Paste	39c	\$1.25 Bottle Vinol	\$1.10
60c Ipecac Tooth Paste	48c	\$1.25 Manola Bottle	\$1.10
30c Colgate's Tooth Paste	23c	\$1.50 Gude's Pepto-Mangan	\$1.21
30c Lyon's Tooth Powder	23c	\$1.10 Nuxated Iron	98c
30c Cashmere Bouquet Soap	25c	\$1.20 King's Discovery	98c
30c Woodbury Soap	21c	60c King's Discovery	48c
30c Cuticura Soap	21c	\$1.20 Bottle Nujol	98c
15c Jergen's Violet Glycerine	10c	60c Bottle Uujol	48c
12c Palmolive Soap	10c	25c Bayer's Aspirin	21c
20c Large Ivory Soap	17c	50c Bayer's Aspirin	35c
30c Resinol Soap	24c	\$1.25 Bayer's Aspirin	\$1.15
30c Packer's Tar Soap	24c	\$1.25 Pinkham's Vegetable Compound	\$1.10
60c Mulsified Coconut Oil	48c	\$1.25 Pierce's Favorite Prescription	\$1.10
\$1.10 Liquid Arvon	93c	\$1.50 Hood's Sarsaparilla	\$1.39
\$1.00 La Creole Hair Rest.	89c	50c Horlick's Malted Milk	44c
75c Q-Ban Hair Restorer	69c	\$1.00 Horlick's Malted Milk	89c
\$1.10 Derville Face Cream	93c	\$3.75 Horlick's Malted Milk	3.40
\$1.10 Wine Cardui	89c		

W. C. Stripling Co.
4th and Houston 609 Houston

FINE CANDIES LUNCHES
Students, when you are down town stop in and try our Lunches. Our Candies are the highest quality.

DANBURN'S
4th and Houston 609 Houston

ONCE A CUSTOMER—ALWAYS A CUSTOMER

GAVREL BROS.
Tailors, Hatters, Dry Cleaners, Pressers
SHINE PARLOR FOR LADIES
919 MAIN STREET
Lamar 792 FORT WORTH, TEXAS

ALL BRANCHES OF MODERN BANKING
Established 1873

THE Fort Worth National BANK
—Main at Fifth Street
United States Depository

alcohol, including the Gold Dust Twins and even a that-reminds-me page. Candy Factory and let me tell you they usually carry away from these places large trophies. The Girls' Hiking Club is a new organization in T. C. U., but it is very wide awake one. Already the members have been visiting places such as King's 25c pieces.

T. C. U.
—PLACE TO EAT
Always Glad to See You
Where You Get Off Car

CHANTLY'S CAFE
107 West Ninth

Jackson's
QUALITY ORIGINALITY
Dresses for the College Girl
Just received 256 new frocks for women and Misses—the new and fluffy styles of youth in Taffetas, Georgettes, plain, printed and beaded; Light Crepe de Chines, Foulards and Serges, every one a beauty and every one a bargain.

Grouped at—
\$22.50
\$26.50
\$29.75
\$32.50
\$34.75

Suits for the College Girl
A special purchase of 100 suits—the kind that usually sell for from \$55 to \$75.00. Youthful styles, braided or embroidered. You will delight in their style and beauty.

75 drab Suits—Eton and lovely youthful styles, values to \$125—your choice \$65.00

We now carry SILK HOSIERY and will be pleased to have you call and look at our line.

PHILIPPS

EGYPT
711 HOUSTON ST.

COMMENCING SUNDAY—2 P. M.

J. PARKER READ JR.
presents

LOUISE GLAUM IN SEX

By C. Gardner Sullivan
Directed by Fred Niblo

S stands for Sorrow and Suffering that are the heritage of all women.
E stands for Experience that refines the Soul of all women.
X is the great Unknown in the fascinating game of Life.

Distributed by W. W. HODKINSON CORP.

NOW SHOWING

VIVIAN MARTIN

IN

"HUSBAND AND WIVES"

A. J. ANDERSON CO.

(Established in 1877)

10th and Houston Streets.

Headquarters for all kinds of sporting goods and college equipment

We carry a complete line Spalding Library.

W. F. WHITE STUDIO

506 1-2 MAIN STREET

Makers of

High Grade Photographs

Springtime Frocks

—that are wonderfully styled—individualized modes that are distinctive—

SPECIAL VALUES AT
\$49.75, \$59.50, \$73.75

and up

THE VOGUE

Womens' Wear Exclusively
509-511 Houston St.

PERSONALS.

Jarvis Hall.

The Y. W. C. A. girls of North Texas were guests of our dormitory Friday and Saturday nights.

Miss Evelyn Lewis of Dallas spent the week-end with friends here.

Misses Mamie and Mattie Lois Roberts of Bonham, former students of T. C. U., were guests of their cousin, Miss Madeline Jones, this week-end.

Mrs. Una Stark Anderson, an old T. C. U. girl, spent the week-end in the city and made a "pop call" to the "hill."

Miss Genevieve Goff of Sherman and Miss Dorothy Barber of Beaumont, both well known in T. C. U., favored the institution with a visit the past week-end.

Miss Lois Quigley has "dropped by" to see us on her way home from Chicago, where she has been studying voice the past winter.

Christine Thurman visited friends in Dallas this week-end.

Little John McDiarmid has been sick this week with a severe attack of tonsillitis, but is gradually recovering. We all hope that he will soon be the same bright, happy little John again.

Laura Dangeleisen.

Miss Ray of Mumford is visiting her daughter, Lillie Bell, this week.

Miss Ione Rigney and Ellis Watkins spent the week-end at their home in Leonard.

Georgia Crosthwaite spent the week-end in Weatherford.

Mr. Norris' mother is now making Goode Hall her home.

Mrs. R. C. Carpenter of Breckenridge spent the day with her daughter, Louise Lakin.

Mr. and Mrs. Strong of Kansas City were visitors of the Connell sisters Sunday.

ADD-RANS AND CLARKS GIVE OPEN PROGRAM

Thursday night in chapel the Add-Ran-Clark Literary Societies gave their annual Easter program. The program was very interesting and every number was enjoyed more than can be expressed. Following is the program:

Topics of the Day—Edwin Elliott.

Vocal Solo—Miss McKinney.
Jazzlets—Add-Ran Quartette: McFarland, Day, Halsell, Crunk

Reading—Mary Poteet.
Piano Solo—Prof. McKee.
Jazz—Janice Maxwell, Edwina Day, Margaret Crumley.

THE SQUIRREL CAGE

By A. Gnutt.

There is a girl in our college
Who is wondrous wise
She never makes A's and B's
But is always making eyes.

He Was Convinced.

Distinguished Visitor: I see you are putting up several new buildings.

Polite Student (Proudly) Yes, new buildings are the only kind we put up.

When first he came to see her, he showed a timid heart, and though the lights weren't very bright they sat like this far apart but when love grew warmer and his shyness began to miss. They knocked out all the space, and sat up close like this.

NONE OF YOUR BUSINESS.

It is not any of our business, and we know it, and we'll say so before somebody tells us that it isn't, but we will feel lots better if we can get this off our minds. We would like to know if anybody else feels as we do about anybody (notice we are very impersonal in this all the way thru—deucedly clever way to escape any harsh results that might fol-

SANGER BROS

Phone Lamar 6530
Main and Houston at Second St.

—no mistake

You'll never feel you are in the wrong seat—feel self-conscious—be questioned about it—when you are in Kuppenheimer good clothes. They become part of you. They have right style lines—and they fit YOU, drape to you, break properly when you are in action or sitting.

Kuppenheimer good clothes are not just good clothes, right style—nice taste—good materials—splendid tailoring. They are more than that—

Kuppenheimer good Clothes

—are good appearance

There's a big difference—a bigger satisfaction in buying and wearing them. They are the pinnacle of fine tailoring—they are what every man wants, and only the man who wears them gets what he really wants.

See the new displays—the rare color schemes and patternings—the wonderful fabrics. Single and double-breasted ideas, in suits and overcoats. Clothes of true economy, at \$60, \$65 and \$70.

Other Special Lines at

\$45, \$50 and \$55

Correct and Original Fashions in Millinery

Smart and correct, each one a model of unusual beauty. Fashioned of the favored straws, lovely silks and satins and other dainty combinations, exquisitely trimmed with flowers, ribbon and unique novelties. You will find among these latest arrivals Hats in exclusive styles for all occasions, reasonably priced, too.

THE FAIR

low, dontchano?) who could do something for the school, and won't! Just too infernally lazy to put forth the necessary exertion and self-control to eat, drink, sleep, play and work at the right time to help the school in the various activities it undertakes, and to bring honor and a sort of fame to himself! Well, we don't believe in hazing the Freshmen, but we do believe in tarring and feathering people who could be a real advantage to the place they inhabit, a boon to the school they attend, when they play the part of a slacker, and don't do it. Not every one has talents, and those who are blessed with talents for the benefit of themselves, and the school whose name they bear, are a disgrace to those who expect better of them, and a smirch to the name of the school.

Featuring Flannels

FLANNELS are popular fabrics for this Spring. We'll make them very popular in this town, for no man with a well conceived idea of style distinctiveness can resist these models and no man with good taste will fail to appreciate the smart colors and patternings we show in our flannel suits.

Plain colors in the new browns, greens, greys and blues. Natty pencil stripes and hairlines, too.

Priced \$45, \$50, \$60, \$65
A. and L. AUGUST
Main at Seventh St.

HORNED FROGS WIN FROM DALLAS, 3-4.

The Horned Frogs won over the Dallas Marines of the Texas League Friday, April 2, in a hotly contested game. Donahue, who pitched for the Frogs, was master throughout the game until the ninth inning, when the Marines scored two of their three runs and got two of the four hits.

The game was a good exhibition of baseball throughout. The Frogs drew first blood in the fifth. McKoun was safe. Bailey walked. Donahue hit safely, filling the bases. Prinzing hit to deep short, McKoun scoring, and Bailey was fanned at third. McDaniel then cracked in a screaming two-base blow, scoring Donahue and Prinzing. The Marines came back in their half with one run. The Frogs scored another in the fourth. This ended the scoring until the ninth. However, the scores were prevented by gilt edge fielding for both clubs. In the seventh inning McKoun made one of the most dazzling plays seen in a long time. With one man down and a man on third, the batter knocked one down third-base line like a shot. The runner thought that it was a hit and struck out for home. McKoun snared the ball with one hand and then beat the runner to the bag, completing a double play, unassisted. Donahue was going nicely until the ninth. He was hit by a pitched ball the first of the ninth, and he walked the two first Marines up. The next man hit to McKoun, who got the man coming to third. The next two men hit safely, scoring two men and leaving one on first and second. The next man hit to Fowler, who got the man at first. The hard-hitting first baseman for Dallas then leaned on one, and it looked good for three bases. But Haire got on his horse and made a beautiful catch, thus ending the game. Douglas and McDaniel also played good ball for the Frogs, Douglas getting two hits and making some good stops. McDaniel scored two men with his two-bagger. The Frogs are going good now and are going to be hard to stop.

Copyright 1920 Hart Schaffner & Marx

TEXAS WINS OVER FROGS IN FIRST GAME

(Continued from Page 1)

Both teams had men to reach first in nearly every inning, and only clean, fast fielding prevented more runs than were made

Box score:

T. C. U.					
AB	H	R	A	PO	E
Douglass	4	0	0	3	0
Prinzing	4	1	2	0	0
McDaniel	3	1	1	0	9
Haire	3	1	0	1	1
Berry	3	1	1	0	11
Fowler	4	2	0	2	1
McKoun	4	0	0	2	1
Gans	4	0	0	0	1
Donohue	4	1	0	1	1

Texas

AB	H	R	A	PO	E
English	4	2	0	0	1
McCull'gh	4	1	1	3	4
Cannon	4	0	1	0	2
Falk	4	2	1	0	12
Fitzg'd	4	1	1	0	2
Robinson	3	0	0	1	1
Moore	3	0	0	1	2
Hart	3	1	0	3	4
Barry	2	0	0	1	1
Lissener	1	0	0	0	0

Hits off Donohue 6, off Barry 7 in 6 innings; off Lissener none. Struck out by Donohue 10; by Barry 2; by Lissener 1. Passed ball, Berry. Walked by Donohue none; by Barry 1; Lissener 1. Stolen bases, Cannon, Falk. Umpires, Jeffries and Gibson.

Indulged Kid: (at zoo) "Mother, look at the elephant; he's bigger than hell, ain't he?"

Outraged Mother: "Johnnie how many times have I warned you not to say 'ain't'?"

CLARKS DONATE TO LIBRARY.

The Clarks have donated "King John," which is just from the press and represents volume 19 of the Variorum Edition of Shakespeare, edited by Furness. This is the first volume published since our gift to the T. C. U. Library in 1914. At that time eighteen volumes, valued at \$72, were given. To quote from the "Year Book" of the Clark Literary Society issued in 1914:

"As a special honor to Dr. Kershner for his very valuable service to the University and Clark Society, this department in the University Library will be known as the 'Kershner Shakespeare Library.'" and has and each year will find new books from the Clarks."

Under the auspices of the Clarks, Dr. Kershner delivered six Shakespearian lectures.

This edition would be incomplete without mentioning the name of Prof. C. I. Alexander, who was for years an active member of the Add-Ran Society and later an honorary member. All Add-Rans feel deeply that we have lost a true friend.

To lie abed until ten, read the movie mag till quarter to eleven, scramble into clothes to go to church because you are made to, break your neck to get out before the benediction is pronounced, to overeat, keeping one's soul chloroformed throughout the one day of the week, especially designed for enjoyment is what I call a NUT SUNDAY.

Statement of the Ownership, Management, Circulation, Etc. Required by the Act of Congress of August 24, 1912.

Of the Skiff, published weekly at Fort Worth, Texas, for April 1, 1920.

State of Texas, County of Tarrant, ss: Before me, a notary public in and for the state and county aforesaid, personally appeared Thos. E. Dudney, who, having been duly sworn according to law, deposes and says that he is the editor of the Skiff, and that the following is, to the best of his knowledge and belief, a true statement of the ownership, management, etc. of the aforesaid publication for the date shown in the above caption, required by the Act of August 24, 1912, embodied in section 443, Postal Laws, and Regulations, printed on the reverse of this form, to-wit:

That the names and addresses of the publisher, editor, managing editor and business managers are:

Publisher, Texas Christian University, Fort Worth, Texas.

Editor, Thos. E. Dudney, T. C. U., Fort Worth, Texas.

Business Manager, Loy W. Ledbetter, T. C. U., Fort Worth, Texas.

THOS. E. DUDNEY, Editor.

Sworn to and subscribed before me, this 10th day of April, 1920.

(Seal) ROBT. E. ARMSTRONG, Notary Public, Tarrant Co. My commission expires June 1, 1920.

E. T. Renfro Company

NINTH and HOUSTON

THE REXALL STORE

We carry a complete line of Perfumes, Imported Houbegants, Coty's, Djer Kiss, Mary Garden and Arby.

Also King's Elmore's, Whitman's and Norris Candies. All kinds of Tobacco and Cigars and Fancy Stationery.

Your stopping place. We are always glad to see you.

Championship Clothes

REAL fabrics that are woven correctly at the mills—then go through a process of shrinking before being sent to the designer and cutter.

Then at the hands of tailors these fabrics are made into Clothes we are proud to offer you—and perfectly willing to guarantee.

Hart Schaffner & Marx make a great many of our Suits.

Don't Think you have to pay \$60.00 or \$70.00 for Suits—You'd be surprised at the good looking Clothes we have at \$35.00, \$40.00 and \$45.00.

Come in and try them on.

Washer Brothers

LEON GROSS, President
Main at Eighth—Fort Worth