

The Skiff

A newspaper published every Friday by members of the Students' Association of Texas Christian University.

EXECUTIVE STAFF

THOS. E. DUDNEY.....Editor
FORREST McCUTCHEON, Bus. Mgr.
V. W. BUIE.....Assist. Bus. Mgr.

CONTRIBUTING STAFF

BATES W. BOOTH.....Exchange
REGINALD MARTIN.....Assignment
EDWINA DAY.....Y. W. C. A.
WILBURN PAGE.....Humor

Entered as second-class mail matter at the postoffice at Fort Worth, Texas.

Devoted to the promotion of a wholesome spirit of co-operation within the walls of Texas Christian University first, last, and all the time. Pledged to the support of high ideals. Committed to the task of reflecting the progress of the school in such a way that the outside world may be convinced that T. C. U. is the center of real and broadening culture.

TYPOGRAPHICAL ERRORS.

Our idea of the irony of fate is a bald-headed man with a luxurious beard.

You tell 'em, postage stamp; they'll never lick you but once.

Horrors!

"I don't believe that sign in that window," spake the unsophisticated Fish.

"What sign?" asked the worldly wise one.

"The one that says 'Women Swear.'"

"Why, you poor boob, that sign doesn't say that. It says 'Women's Wear.'"

Shades of Mother Eve! Bare ears are taboo with some of the women because they are immodest! Now we can excuse the ostrich for hiding himself by sticking his head in the sand.

Safe in Home.

The Ordinary Guy stood at the Pearly Gate. St. Peter answered his ring.

"Want in?" asked the Saint.

"Yep," answered the O. G.

"Where you from?"

"Texas."

"What did you do down there?"

"I was the editor of a weekly newspaper. When I was paying a hundred dollars for a twenty-dollar suit of clothes, and everything else likewise et cetera, I was getting a dollar a year for the rag. I have sent enough sinners to heaven via the obituary route to fill every vacancy in the seraphic regiment. By the score, I have fooled innocent brides into believing that they annexed good husbands. And all of this brought nary a dollar into the treasury. Besides, I took all the kicks coming my way—and they came with the regularity of a trip-hammer—and I grinned and bore it. Thassall."

"Pass in," spake St. Peter. Then to an attendant: "Fit this bird with the best pair of wings you can find, give him the best harp, and seat him on the softest couch. He has been in hell long enough."

Help us out, Prof. Winton. In last Sunday's issue of the Star-Telegram there appeared in a news item the following: "The man dashed across the track, and the train cut off his pursuers." Now, just what part of the anatomy is that?

Y. M. AND Y. W. GIVE JOINT PROGRAM

A very acceptable innovation relieving the trying monotony of the school week, was introduced Tuesday evening in the auditorium. The occasion was a joint program given by the Y. W. C. A. and Y. M. C. A. It was a burlesque affair, and was greatly appreciated by the assembled students.

When the program was ended, the audience removed to the recreation rooms of the Y. M. C. A., where a social hour was enjoyed and tamales were served for refreshments.

Edwin A. Elliott, general secretary of the student Y. M. C. A., is responsible for the venture, and with his guiding hand it is expected that other such evenings will be enjoyed in the future as in the past.

Texas University beat Phillips 27 to 0, and T. C. U. only 3 to 0, but it will be remembered that several Freshmen phillips used against T. C. U. were barred from the State University contest.

Other championships that have been cinched this early in the season are that of the east by Harvard when it defeated Princeton last Saturday, and that of the Pacific Coast by California when it defeated Washington State. Nothing short of miracle will alter the status of either of these teams in its respective sections so arrangements are under way for these two teams to meet in a post season game at Pasadena, California on New Year's day, as was the precedent established last year when Harvard met and defeated the University of Oregon.

COLUMN, RITE!

If.

If you hold her hand, she may think you foolish.

If you don't, she will wonder why.

If you kiss her, she may think you a cad.

If you don't, she may think you slow.

If you offer her a cigarette, she may be offended.

If you don't, she may think you consider her puritanical.

If you tell her of the women you have met, she may think you a rounder.

If you don't, she may think you have had no experience.

If you tell her she is the first you have loved, she may think you lie.

If you tell her she is the first you have kissed, she will know you lie.

Now, wotinel is a fellow to do?

It's a cinch that a married man's best friend is his wife's husband.

"Well," asked a friend of ours, "how's the little old Skiff getting on? Got anything good for the next issue?"

"Yes. I've got one pretty good story I don't think I've ever published before."

"Is it really funny?"

"Oh, very funny."

"Then you haven't published it before."

The Truth About Maude.

There once was a girlie named Maude,

Who, they say, was a great social fraude;

In the ballroom, I'm told, She was haughty and cold,

But alone on the sofa—oh, laude!

A pretty debutante in her first season is the nearest thing to perpetual motion yet discovered.

There's one thing in favor of drinking wood alcohol. It never becomes a habit.

Other championships that have been cinched this early in the season are that of the east by Harvard when it defeated Princeton last Saturday, and that of the Pacific Coast by California when it defeated Washington State. Nothing short of miracle will alter the status of either of these teams in its respective sections so arrangements are under way for these two teams to meet in a post season game at Pasadena, California on New Year's day, as was the precedent established last year when Harvard met and defeated the University of Oregon.

Our Entire Stock

of Women's and Men's Shoes

20% off

—None reserved. Come take choice of stock Walking or Dress Boots, Sport Shoes, Slippers, Pumps or Oxfords, all reduced 20 per cent from regular price. Take choice of stock.

\$22.50 sellers, \$18.00 \$15.00 sellers, \$12.00
\$20.00 sellers, \$16.00 \$12.50 sellers, \$10.00
\$17.50 sellers, \$14.00 \$10.00 sellers, \$8.00

Men's Shoes at Same Reduction

20% OFF

W. C. Stripling Co

DO YOU BELIEVE IN BOOSTING ATHLETICS?

THEN BUY YOUR

CANDIES, CIGARS, STATIONERY and

COLD DRINKS at

The Jigger Shop

ALL PROFITS TO ATHLETICS

AT SOUTH END OF CAMPUS

MILLINERY

SPECIAL SHOWING DURING NOVEMBER

The Hat Shop

604 Houston Street

The Very Latest

"NATIONAL BOB"

Gives Bobbed Effect without Cutting the Hair All Colors

SELLERS MARINELLO SHOP

Licensed and Approved

613 Houston St.

Lamar 1183

Engraved Personal Christmas Greeting Cards

To those who have not yet placed their orders for engraved Personal Christmas Greeting Cards we urge to do so now—and avoid the inevitable last minute rush.

Phone our Book Department for appointment with our Mrs. Jones—who will call at your home with samples of the most beautiful and exclusive line of Christmas Cards ever shown. Time is limited—Christmas is drawing near. Phone our Book Department today.

Houston, Fifth and Main Streets.

J. F. EXNER
MAKER OF FINE CLOTHES
Suits Made to Order
Expert Alterations
101.1-2 W. 9th St.

Fellows of T. C. U.

After the Fish-Soph Fight you will need your shoes shined and your suits cleaned and pressed—

There's no better place in Fort Worth than

Peter Brothers

Where You Get Off the Car.

Give your tailor work to those that hope you beat Baylor!

WHERE T. C. U. FELLOWS EAT

Mecca Cafe

610 MAIN STREET

T. C. U. PATRONAGE APPRECIATED

The Talk of the Town

GOING OUT OF BUSINESS
The Jewelry Auction Sale

Be Sure and Attend

SALE DAILY 5 to 2 p. m.
7 to 10 Evenings

Free
Presents
to the
Ladies

J. L. ART & CO.

SUCCESSORS TO

D. H. KEENE

MAIN AND NINTH STREETS

Chairs
for the
Ladies

Publicity and Practice.

"How did you lay the foundation for your colossal fortune?" asked the young man.

"I worked all day and studied all night," replied Mr. Dustin Stax. "I attended church regularly and avoided all bad habits—"

"Is this the way you advise me to proceed?"

"Why—er—I didn't know you wanted the information for your personal use. That's different, of course. I thought it was an interview for a magazine article."—Washington Star.

Liked Her Mother.

Six-year-old Margaret often played with Nellie, a neighbor's little girl. One rainy day the two were just starting across the clean kitchen floor at Margaret's home when the latter's mother, seeing their muddy shoes, headed them off and sent them out to play on the porch. After a moment Nellie remarked:

"My mother don't care how much I run over the kitchen floor."

There was quite a long interval of silence. Then Margaret said:

"I wish I had a nice, dirty mother like you've got."—Galveston News.

PHILIPPS
EGYPT
711 HOUSTON ST.

STARTING SUNDAY

This Girl Not Go Wrong

She had some close calls, however, as any girl would who braved the big city of New York, with only a lot of ambition and no money or friends.

That's the dilemma Penelope Penn faces in this photoplay from the vivid, human, appealing comedy that ran a whole year on Broadway.

And a chorus girl, too! She was different. When she got blue, she would go to Central Park and dance the courage right back in her heart.

She was different! And the picture is different!

Now that you've had your picture made for the HORNED FROG—why not have some photos made in those beautiful

SEAL FOLDERS

and send them to your friends. Special prices and attention given T. C. U. orders.

If you missed the photographer while he was at the University come down to the studio at once!

Staut's Studio

509 1/2 Main St.

Official School Photographer.

SERVICE ——— QUALITY ——— FAIR PRICE

New and Old Students Welcome to

FORD'S STORE CAFE

MEALS SERVED AT ALL TIMES OF THE DAY

Wait Here for Cars—

—Just North of Campus

Monnigs

PRESENT
An Unusual Collection

COATS WRAPS CAPES

Every model evolved from most exquisite fabrics. Some trimmed with rich and beautiful furs—others without fur. Wraps for Travel, the Motor, Town, Country and the Opera
Attractive Prices

We want 700 New Members Y. M. C. A. Nov. 15-18
Store Open Until 9 P. M. Saturday

Phone Lamar 7160

FORT WORTH'S FASTEST GROWING DEPARTMENT STORE

For the Men and Young Men who need a Suit this is the time to Buy as the Prices are very low. These Prices make Buying a Suit at Gilbert's an investment. So come in and make your choice from these Two Special Lots.

::: Do You Need a New Suit? :::

Investment

With this week's selling there has been left Suits of one and two of a number. These suits are taken out and placed in two lots, for Special Prices. A few Blue Serges are included, and a good selection of patterns in the fancy suits. Sizes range 33 to 42. Make it an investment and buy now.

One Group
\$35.00 to \$45.00 Values ——— **19.75**

One Group—
\$55.00 to \$65.00 Values ——— **33.50**

The remainder of our Regular Stock now reduced 33 1-3 per cent.

OVERCOATS

One of the best collections in the city now on sale at 25 per cent to 33 1-3 per cent reductions.

OPEN FROM 8 A. M. TO 10 P. M.

DAILY

INCLUDING SATURDAY

ABNER DAVIS

Sole Trustee

Henry Hutchings, Manager
Abner Davis, Jr., Asst. Mgr
L. C. Adams, Auditor
Horace Word, Teller.

specific—anything above two feet looks all right to me."

The aggregate weight of the squad is 3,549, or an average of first 21 men on the T. C. U. 169 pounds each.

Meet Her at--

CHANTLY'S CAFE

107 West Ninth

---Always Glad to see You
Where You Get off Car

STEGALL'S INJURY IS BROKEN BONE.

Stegall, 1919 North Side star, who joined the ranks of the Horned Frogs this season and was knocked out during the first

week of training by an injured foot, was informed this week by an X-ray examination that a bone in his foot was broken. Stegall is still working out with the squad, but for over five weeks has been unable to get in-

to the game on account of the injury.

Now, Don't Jump at Conclusions

"What height from the ground do you think a girl's skirt should be?"

"Oh, I wouldn't like to be too

The Skiff

A newspaper published every Friday by members of the Students' Association of Texas Christian University.

EXECUTIVE STAFF

THOS. E. DUDNEY.....Editor
FORREST McCUTCHEON, Bus. Mgr.
V. W. BUIE.....Assist. Bus. Mgr.

CONTRIBUTING STAFF

BATES W. BOOTH.....Exchange
REGINALD MARTIN.....Assignment
EDWINA DAY.....Y. W. C. A.
WILBURN PAGE.....Humor

Entered as second-class mail matter at the postoffice at Fort Worth, Texas.

Devoted to the promotion of a wholesome spirit of co-operation within the walls of Texas Christian University first, last, and all the time. Pledged to the support of high ideals. Committed to the task of reflecting the progress of the school in such a way that the outside world may be convinced that T. C. U. is the center of real and broadening culture.

TYPOGRAPHICAL ERRORS.

Our idea of the irony of fate is a bald-headed man with a luxurious beard.

You tell 'em, postage stamp; they'll never lick you but once.

Horrors!

"I don't believe that sign in that window," spake the unsophisticated Fish.

"What sign?" asked the worldly wise one.

"The one that says 'Women Swear.'"

"Why, you poor boob, that sign doesn't say that. It says 'Women's Wear.'"

Shades of Mother Eve! Bare ears are taboo with some of the women because they are immodest! Now we can excuse the ostrich for hiding himself by sticking his head in the sand.

Safe in Home.

The Ordinary Guy stood at the Pearly Gate. St. Peter answered his ring.

"Want in?" asked the Saint.

"Yep," answered the O. G.

"Where you from?"

"Texas."

"What did you do down there?"

"I was the editor of a weekly newspaper. When I was paying a hundred dollars for a twenty-dollar suit of clothes, and everything else likewise et cetera, I was getting a dollar a year for the rag. I have sent enough sinners to heaven via the obituary route to fill every vacancy in the seraphic regiment. By the score, I have fooled innocent brides into believing that they annexed good husbands. And all of this brought nary a dollar into the treasury. Besides, I took all the kicks coming my way—and they came with the regularity of a trip-hammer—and I grinned and bore it. Thassall."

"Pass in," spake St. Peter. Then to an attendant: "Fit this bird with the best pair of wings you can find, give him the best harp, and seat him on the softest couch. He has been in hell long enough."

Help us out, Prof. Winton. In last Sunday's issue of the Star-Telegram there appeared in a news item the following: "The man dashed across the track, and the train cut off his pursuers." Now, just what part of the anatomy is that?

Y. M. AND Y. W. GIVE JOINT PROGRAM

A very acceptable innovation relieving the trying monotony of the school week, was introduced Tuesday evening in the auditorium. The occasion was a joint program given by the Y. W. C. A. and Y. M. C. A. It was a burlesque affair, and was greatly appreciated by the assembled students.

When the program was ended, the audience removed to the recreation rooms of the Y. M. C. A., where a social hour was enjoyed and tamales were served for refreshments.

Edwin A. Elliott, general secretary of the student Y. M. C. A., is responsible for the venture, and with his guiding hand it is expected that other such evenings will be enjoyed in the future as in the past.

Texas University beat Phillips 27 to 0, and T. C. U. only 3 to 0, but it will be remembered that several Freshmen phillips used against T. C. U. were barred from the State University contest.

COLUMN, RITE!

If.

If you hold her hand, she may think you foolish.

If you don't, she will wonder why.

If you kiss her, she may think you a cad.

If you don't, she may think you slow.

If you offer her a cigarette, she may be offended.

If you don't, she may think you consider her puritanical.

If you tell her of the women you have met, she may think you a rounder.

If you don't, she may think you have had no experience.

If you tell her she is the first you have loved, she may think you lie.

If you tell her she is the first you have kissed, she will know you lie.

Now, wotinel is a fellow to do?

It's a cinch that a married man's best friend is his wife's husband.

"Well," asked a friend of ours, "how's the little old Skiff getting on? Got anything good for the next issue?"

"Yes. I've got one pretty good story I don't think I've ever published before."

"Is it really funny?"

"Oh, very funny."

"Then you haven't published it before."

The Truth About Maude.

There once was a girlie named Maude,

Who, they say, was a great social fraude;

In the ballroom, I'm told, She was haughty and cold,

But alone on the sofa—oh, laude!

A pretty debutante in her first season is the nearest thing to perpetual motion yet discovered.

There's one thing in favor of drinking wood alcohol. It never becomes a habit.

Other championships that have been cinched this early in the season are that of the east by Harvard when it defeated Princeton last Saturday, and that of the Pacific Coast by California when it defeated Washington State. Nothing short of miracle will alter the status of either of these teams in its respective sections so arrangements are under way for these two teams to meet in a post season game at Pasadena, California on New Year's day, as was the precedent established last year when Harvard met and defeated the University of Oregon.

Our Entire Stock of Women's and Men's Shoes

20% off

—None reserved. Come take choice of stock Walking or Dress Boots, Sport Shoes, Slippers, Pumps or Oxfords, all reduced 20 per cent from regular price. Take choice of stock.

\$22.50 sellers, \$18.00	\$15.00 sellers, \$12.00
\$20.00 sellers, \$16.00	\$12.50 sellers, \$10.00
\$17.50 sellers, \$14.00	\$10.00 sellers, \$8.00

Men's Shoes at Same Reduction 20% OFF

W. E. Stripling Co.

DO YOU BELIEVE IN BOOSTING ATHLETICS?

THEN BUY YOUR

CANDIES, CIGARS, STATIONERY and

COLD DRINKS at

The Jigger Shop

ALL PROFITS TO ATHLETICS

AT SOUTH END OF CAMPUS

MILLINERY

SPECIAL SHOWING DURING NOVEMBER

The Hat Shop

604 Houston Street

The Very Latest

"NATIONAL BOB"

Gives Bobbed Effect without Cutting the Hair All Colors

SELLERS MARINELLO SHOP

Licensed and Approved

613 Houston St.

Lamar 1183

Do You Know

—that money saved is in real stored energy? Have you begun to set aside some portion for Life's Autumn?

We have every facility for Service in our Savings Department.

(Established 1873)

Fort Worth National Bank

Capital, Surplus and Profits \$2,100,000.00

Main at Fifth. United States Depository

Established

1877

If it's **Sporting Goods** Come to **ANDERSON'S**

T. C. U.

Headquarters for 43 years

Engraved Personal Christmas Greeting Cards

To those who have not yet placed their orders for engraved Personal Christmas Greeting Cards we urge to do so now—and avoid the inevitable last minute rush.

Phone our Book Department for appointment with our Mrs. Jones—who will call at your home with samples of the most beautiful and exclusive line of Christmas Cards ever shown. Time is limited—Christmas is drawing near. Phone our Book Department today.

Houston, Fifth and Main Streets.

J. F. EXNER
MAKER OF FINE CLOTHES
Suits Made to Order
Expert Alterations
101 1-2 W. 9th St.

Fellows of T. C. U.

After the Fish-Soph Fight you will need your shoes shined and your suits cleaned and pressed—

There's no better place in Fort Worth than

Peter Brothers

Where You Get Off the Car.

Give your tailor work to those that hope you beat Baylor!

WHERE T. C. U. FELLOWS EAT

Mecca Cafe

610 MAIN STREET

T. C. U. PATRONAGE APPRECIATED

The Talk of the Town

GOING OUT OF BUSINESS
The Jewelry Auction Sale

Be Sure and Attend

SALE DAILY 5 to 2 p. m.
7 to 10 Evenings

Free
Presents
to the
Ladies

J. L. ART & CO.

SUCCESSORS TO

D. H. KEENE

MAIN AND NINTH STREETS

Chairs
for the
Ladies

Publicity and Practice.

"How did you lay the foundation for your colossal fortune?" asked the young man.

"I worked all day and studied all night," replied Mr. Dustin Stax. "I attended church regularly and avoided all bad habits—"

"Is this the way you advise me to proceed?"

"Why—er—I didn't know you wanted the information for your personal use. That's different, of course. I thought it was an interview for a magazine article."—Washington Star.

Liked Her Mother.

Six-year-old Margaret often played with Nellie, a neighbor's little girl. One rainy day the two were just starting across the clean kitchen floor at Margaret's home when the latter's mother, seeing their muddy shoes, headed them off and sent them out to play on the porch. After a moment Nellie remarked:

"My mother don't care how much I run over the kitchen floor."

There was quite a long interval of silence. Then Margaret said:

"I wish I had a nice, dirty mother like you've got."—Galveston News.

PHILIPPS
EGYPT
711 HOUSTON ST.

STARTING SUNDAY

This Girl Not Go Wrong

She had some close calls, however, as any girl would who braved the big city of New York, with only a lot of ambition and no money or friends.

That's the dilemma Penelope Penn faces in this photoplay from the vivid, human, appealing comedy that ran a whole year on Broadway.

And a chorus girl, too! She was different. When she got blue, she would go to Central Park and dance the courage right back in her heart.

She was different! And the picture is different!

We want 700 New Members Y. M. C. A. Nov. 15-18
Store Open Until 9 P. M. Saturday

Phone Lamar 7160

FORT WORTH'S FASTEST GROWING DEPARTMENT STORE
For the Men and Young Men who need a Suit this is the time to Buy as the Prices are very low. These Prices make Buying a Suit at Gilbert's an investment. So come in and make your choice from these Two Special Lots.

Do You Need a New Suit?

Investment

With this week's selling there has been left Suits of one and two of a number. These suits are taken out and placed in two lots, for Special Prices. A few Blue Serges are included, and a good selection of patterns in the fancy suits. Sizes range 33 to 42. Make it an investment and buy now.

One Group
\$35.00 to \$45.00 Values ----- **19.75**

One Group—
\$55.00 to \$65.00 Values ----- **33.50**

The remainder of our Regular Stock now reduced 33 1-3 per cent.

OVERCOATS

One of the best collections in the city now on sale at 25 per cent to 33 1-3 per cent reductions.

Monnigs

PRESENT
An Unusual Collection

COATS WRAPS CAPES

Every model evolved from most exquisite fabrics. Some trimmed with rich and beautiful furs—others without fur. Wraps for Travel, the Motor, Town, Country and the Opera
Attractive Prices

OPEN FROM 8 A. M. TO 10 P. M.

DAILY

INCLUDING SATURDAY

ABNER DAVIS

Sole Trustee

Henry Hutchings, Manager
Abner Davis, Jr., Asst. Mgr
L. C. Adams, Auditor
Horace Word, Teller.

specific—anything above two feet looks all right to me."

The aggregate weight of the squad is 3,549, or an average of first 21 men on the T. C. U. 169 pounds each.

Meet Her at--

CHANTLY'S CAFE

107 West Ninth

---Always Glad to see You
Where You Get off Car

STEGALL'S INJURY IS BROKEN BONE.

Stegall, 1919 North Side star, who joined the ranks of the Horned Frogs this season and was knocked out during the first

week of training by an injured foot, was informed this week by an X-ray examination that a bone in his foot was broken. Stegall is still working out with the squad, but for over five weeks has been unable to get in

to the game on account of the injury.

Now, Don't Jump at Conclusions

"What height from the ground do you think a girl's skirt should be?"

"Oh, I wouldn't like to be too

"TAKING OUR MEDICINE"

HERE YOU ARE
FELLOWS OF T. C. U.

OUR ENTIRE STOCK
SUITS AND OVERCOATS

at $1\frac{1}{2}$ price

You know what that means—so you'd better
This sale is for a few days only

A. & L. AUGUST

Main at Seventh St.

FLAG GROWS TIGHTER.

Recent games show considerable tightening of the race for the Southwestern conference championship, with State, A. & M., and the Rice Owls remaining undefeated, the S. M. U. Mustangs suffering defeat at the hands of the Arkansas Razorbacks, already eliminated by the Horned Frogs. The conference now stands thus:

	Won	Lost	Pct.
Texas A. & M.	2	0	1,000
State University	1	0	1,000
Rice Institute	1	0	1,000
Arkansas U.	1	0	1,000
Baylor U.	1	1	.500
Phillips U.	0	1	.000
S. M. U.	0	2	.000
Okla. A. & M.	0	2	.000

The Texas Aggies hold the lead, having defeated S. M. U. and the Phillips University aggregation. However, old Professor Dope says that the Longhorns have a shade on the Aggies and that the championship is between them and the Owls, who have a strong team, having defeated the Baylor Bears 28-0. State has won its only conference game, that with the Oklahoma Aggies. Next in line is Arkansas, with one victory registered over S. M. U. Baylor comes next, having played two conference games, winning over the Oklahoma farmers, who, with S. M. U. Mustangs, foot the list.

Exchanges.

The Baylor Lariat reports an abundance of pep and enthusiasm for T. C. U. this Saturday. Too bad, too bad, the humiliation will be well nigh unbearable.

The student body of Simmons College, Abilene, have fallen in line with the bigger universities by adopting the student self-government plan by a majority of 448 to 40.

Washer Quality

Suits—Overcoats

Furnishings

25% Off

—Get that new Holiday Suit from Washer's at a big saving.

—Everything that we handle for men and women, is subject to this discount, except Manhattan Shirts, Setson Hats, Arrow Laundered Collars and Cadet Equipment.

Beat Baylor!

and get that cup. See the Washer trophy in our windows.

Washer Brothers

MAIN AT EIGHTH

LAMAR 3036

18— CHAIRS —18

---The---

TONSOR BARBER SHOP

Moved to 8th & Main Sts.

T. C. U. Patronage Always Appreciated

18— 2 Manicurists —18

The Baptist Student Union, which met in Brownwood this year, has elected the Baylor College of Belton as the place to hold its convention in 1921. At the 1920 convention twenty colleges were represented by three hundred students.

College Footwear Our Specialty—

25% OFF on all Shoes in the house. Come in and see our NEW FALL STYLES in OXFORDS and BROGUES.

Walk-Over Boot Shop

811 Houston St.

John B. Driver, T. C. U. Representative.

T. C. U. PATRONAGE APPRECIATED

We carry a complete line of Stationery, Office Supplies, Drawing Sets, DE LUXE LOOSE LEAF NOTEBOOKS and CONKLIN FOUNTAIN PENS.

L. A. Barnes Co.

804 HOUSTON ST.

Halton's
The House of
Diamonds

The Halton's Store
A Safe Place to Buy
JEWELRY
Quality and prices that will appeal to people of good judgment
The Gift of Gifts is a
D HALTON DIAMOND
Our Reputation Your Safeguard.
Buy Your Xmas Gifts Now.
HALTON'S
MAIN AND SIXTH STS.,
FORT WORTH

E. T. RENFRO CO.

Houston at Ninth

REXALL STORE

Phone Lamar 81

or 9

WE STRIVE TO PLEASE AND ACCOMMODATE ALL T. C. U. STUDENTS AND FACULTY

YOU ARE ALWAYS WELCOME

A STORE COMPLETE—DRUGS, SODA, CIGARS, TOILET ARTICLES AND CANDIES

J. L. HORN, Manager

— WE DELIVER TO T. C. U. —

Y. W. C. A.

On Thursday evening the Y. W. C. A. had the pleasure of having Mr. Thornton at the regular meeting to give the girls a short talk. Preceding his address, Marylee Pinkerton sang a solo. Mr. Thornton spoke on the deplorable condition of the poorer class of people and of the opportunity there is to be of service in giving aid to them. Mr. Thornton has had experience in social welfare work, which made his talk doubly impressive. All the girls felt benefited, and resolved to be of greater service to those who need it.

SPORT DOPE.

History in the Big Ten conference is repeating itself. The race for the flag of this conference, which it is deemed by some plays the fastest football in the country, has narrowed down to Coach Zuppke's Illini and the Ohio State Hawkeyes, the former 1919 champs and the latter last season's runners-up. As the race now stands the Hawkeyes are a slight favorite.

WATCHES

For Gentlemen

9th and Main Streets

CHRISTMAS GIFTS

NOW IS THE TIME TO SELECT YOUR CHRISTMAS GIFTS. WHILE OUR STOCK IS COMPLETE

A FEW SUGGESTIONS—FOR HER:

RINGS, BAR PINS, PEARL NECKLACES, WRIST WATCHES, IVORY OR SILVER TOILET SETS, MESH BAGS, VANITY CASES, AND LEATHER BAGS.

A FEW SUGGESTIONS FOR HIM:

RING, CUFF LINKS, SCARF PINS, GOLD KNIFE, WALDERMAR CHAIN, GOLD PENCIL, FOUNTAIN PEN, WATCH, MILITARY BRUSHES, SMOKING STAND, CIGARETTE CASE AND MAN OTHER USEFUL "GIFTS THAT LAST."

ONLY GOODS OF QUALITY

MITCHELL-GREER CO.

Texas Greatest Jewelers

WATCHES

For Ladies

One half block from Car Stop