

Town Hall Sparks Lively Talk

By PATTY HORNE

Tuesday in one of its liveliest sessions the House of Representatives came to grips in a realistic manner with a variety of issues and heard worthwhile comments and suggestions from visitors as well as members.

TCU may "travel on its stomach" because much of the discussion concerned the food service, which has provoked many students to urge their representatives to bring the problem to the House. Terry Simmon, chairman of the foods committee, was the target for numerous questions and complaints.

Miss Simmon had answers for all the queries and promises that the issue is being worked on.

She said, "We are anxious to hear from everybody. These little things we know about, we can remedy."

Special Dinners

Her committee has already been successful in arranging special dinners and adding items to the Student Center menu, which shows students do have a channel where their problems are considered.

As a result of the Leadership Retreat the House discussed the possibility of a town hall meeting to acquaint students with how the House functions, to introduce them to the members and get student opinions.

Unanimous Vote

Although the House voted unanimously in favor of having a town hall meeting, the proposal was referred to the Student Life committee for further study on the best method of handling the meeting.

When the budget was drawn up last spring the Activities Council did not request additional money from the House to finance a trip to the Region 12 convention of the Association of Student Unions International at the University of Houston, Nov. 30, Dec. 1-2.

Although the AC was allotted \$100, it is requesting an additional \$350 to pay for travel, accommodations and campaign expenses. Because the convention was held near TCU last year this extra sum was not necessary.

Charlie Ereckson, House treasurer, said funds to fill this request were available from extra money that the House had not included in its budget.

To Send Delegates

TCU will send nine delegates and three faculty advisers to the convention, where they will run a candidate for a regional vice-chairmanship. Court Crow, chairman of the AC, explained that in running a candidate they are making a bid to bring the convention to TCU next year.

The 53 schools present will be voting on TCU more than they will be a candidate for the office.

When questioned on the expenses Crow said \$50 of the money would be used for campaigning and the remainder would defray expenses of the delegates who are necessary for a successful campaign.

Crow explained the benefits of the convention would be two-fold. "We can compare our program with those of other schools and enlarge our program. From last year's meeting we are working more closely with SMU, UTA and Tech." The public relations workshop and the Fashion Fair are two examples of this new working relationship.

The Skiff

TEXAS CHRISTIAN UNIVERSITY ★ ★ ★ FORT WORTH, TEXAS

VOL. 66, No. 14

FRIDAY, NOVEMBER 10, 1967

12 PAGES

Festivities, Busy Slate Open Center

A busy schedule of meetings, programs, coffees and social events have marked the celebration of the formal opening of the newly remodeled and expanded Brown-Lupton Student Center.

"Student Center Week" has featured more than 30 events and will continue through Homecoming weekend. All events have been open to the public.

Besides celebrating the formal opening, Student Center Week has given students, faculty and the general public an opportunity to see the many uses of the new facilities.

Events ranged from a panel discussion sponsored by the Collegiate Educational Service Corps (CESCO) concerning the film "Nothing But a Man" to a discussion by a Dallas Times-Herald correspondent concerning his Vietnam days, sponsored by the campus Young Republicans.

A highlight of the week is the Friday luncheon to mark the formal opening of the Student Center. Approximately 500 invited guests will attend, including House of Representative members, the Activities Council and campus organization presidents.

Honored at the luncheon will be the late Glen Woodson, manager of the foundation that contributed \$1,200,000 to the Student Center project in 1955, and Dr. Thomas F. Richardson of Huntsville, who was the dean of students from 1949-1959.

"In Search of a Center" will be the topic of the speaker, Dr. J.M. Moudy, chancellor. The luncheon is at 12:30 p.m. in the Student Center ballroom.

Another outstanding Friday event is the author's party from 2:30-3:30 p.m. honoring University faculty members who have written and edited books since June, 1965.

The TCU Press, which was created last year for publishing books in various fields included in the institution's curricula, will host the party open to the public.

"Through the reception we hope to honor those at TCU who, by such writings as these, fulfill a traditionally honored role of the professor in the academic and general community," said Mrs. Betsy Colquitt, committee chairman.

The original Student Center was begun in September, 1953, and completed in 1955 when it was dedicated. The Student Center is named in honor of the late Tom Brown and Charles Lupton, Fort Worth businessmen.

SEA Group Hears Speech

"Special Education" was the topic discussed by Dr. Wyatt Stephens, of the education department, at yesterday's Student Education Association meeting.

Court Crow, president of SEA, said that in recent years special education, which concerns the education of children with learning disabilities and children with superior learning abilities, has become of particular concern to students and professionals in education.

Following the SEA meeting, a faculty reception for the School of Education was held.

JAN McNEILL, HURST SENIOR, WILL REIGN AS THE 1967 HOMECOMING QUEEN
Miss McNeill was announced as Queen at Thursday night's pep rally

Jan McNeill Elected Queen; Torch Parade Rallies Students

By CANDY LEINWEBER

Jan McNeill, a pretty blonde with big eyes and a happy smile, now reigns as the 1967 Homecoming Queen.

The Queen's Duchesses are Peggie Breazeale, a senior from College Station, and Margie McColl, a senior from Midland.

The Homecoming court was chosen in a campus-wide election in which five coeds were in the finals for the Queen title.

The Queen, a senior from Hurst, is a member of the Spirit Committee, Angel Flight and was named as a Frogette Beauty last year.

Miss McNeill was announced Homecoming Queen at the pep rally in front of Daniel-Meyer Coliseum last night. This was the official opening of a weekend of Homecoming Events.

The Horned Frog Band led a torch-light parade and spirit march which gathered students and guests from around the campus and led them to the coliseum.

Coming Home Queen

Mrs. Jim Lucas of Midland was presented at the pep rally as the Coming Home Queen. Mrs. Lucas, a member of the Honor Class of 1947, has been a celebrity at TCU before. She was a Horned Frog cheerleader, and her senior year she was class favorite and Homecoming Queen.

Chuck Curtis, former Frog athlete designated as the "Returning Hero" and head coach Fred Taylor also participated in the ceremony.

The winners of the Homecoming float competition were also announced at the pep rally, by Homecoming Chairman Bridget Guthrie.

Everyone was urged by Miss Guthrie to attend the Homecom-

ing Mixer sponsored by the TCU Alumni Association and featuring the "Bitter Ende," which followed the pep rally. It was held in the Snack Bar.

Al Hirt

Tonight, the Homecoming Show will feature Al Hirt, "America's greatest trumpet showman." Hirt and his jazz sextette, which includes clarinetist, Pee Wee Spitelera, will begin their performance at 8 p.m. in Daniel-Meyer Coliseum.

The 275-pound Hirt describes himself as, "a pop commercial musician, with a successful format."

Hirt was named the 1965 Artist of the Year by Music Operators of America, and he has received the Grammy Award.

MRS. JIM LUCAS
Coming Home Queen

Saturday morning from 9:30-11 a.m. there will be numerous Homecoming coffees. The TCU Woman's Club is sponsoring a general coffee for all alumni in the main lounge of the Student Center.

Honorary Clubs

Ampersand and the Bryson Club, two of TCU's highest and oldest honorary organizations for students, will honor their exes with Homecoming coffees.

The Geology Club, the Parabola Club, the Bandsmen and the School of Business will have coffees in the Student Center.

Also, from 9:30-11 a.m., TCU's soccer team will play Tech's soccer team on the intramural field behind Milton Daniel Dorm.

Immediately after these morning activities, the Alumni Affairs division of TCU under the direction of Clyde Foltz will sponsor a barbecue lunch in Daniel-Meyer Coliseum. The lunch is open to all Horned Frogs and guests.

TCU plays Texas Tech at 1:30 p.m. Saturday for the Homecoming game. During the half-time activities Queen Jan McNeill, and duchesses Peggie Breazeale and Margie McColl will be presented. The Coming Home Queen will also be presented, as will the "Returning Hero."

Dr. J.M. Moudy, chancellor, will present the Duchesses with bouquets of red roses and Miss McNeill her crown.

The Homecoming Dance will be Saturday night at 8 p.m. in the Exhibits Hall of Will Rogers Coliseum. The dance will feature "Them" the "Baby Please Don't Go" group from London.

Miss Guthrie said, "I hope everyone will support this Homecoming weekend with all its exciting events."

PURPLE POWER—Students pose around Kappa Delta spirit sign located in front of the KD section. You can be sure that Texas Tech fans will know who the Kappa Deltas will be yelling for.

TOP SPOT FOR DANCING

PANTHER HALL

presents

The

JERRY LEE LEWIS SHOW

Saturday, Nov. 11, 9 p.m.-1 a.m.

The

RAY PRICE SHOW

Thursday, Nov. 16, 8-12 p.m.

3300 E. Lancaster

JE 6-2891

Hero Returns To Present Frog Award

Charles W. "Chuck" Curtis, star quarterback who led the Horned Frogs to the Cotton Bowl in 1956, was to be honored Thursday evening as "Returning Hero" of the 1967 Homecoming.

He was to be introduced at the pep rally in front of Daniel-Meyer Coliseum. This was the opening activity of the three-day celebration for students and alumni. Curtis was to present at that time the "Fightin' Frog" award to a member of the 1967 team.

The Homecoming Queen, her two Duchesses and the Coming Home Queen from the Honor Class of 1947 were also principals at the rally.

Speaker at the event was Dr. James W. Newcomer, vice chancellor for academic affairs.

Curtis, who coached teams in Jacksboro and served as head coach at Garland High School, now operates an automobile dealership in Terrell.

He earned All-Southwest Conference honors in 1955 and 1956 at TCU.

He received the Dan Rogers trophy as TCU's most valuable player, attempted 240 passes during his 1954-56 Frog career, completing 108 of them for 1814 yards.

Chicken Delight
Free Delivery to Dorms
WA 6-4649

Welcome Home Frogs
See us for DRY CLEANING at its best
SOFT CUSTOM FINISHING
ONE HOUR SERVICE
Fast Service SATURDAY also 'til 3 PM
Billye Woodruff's
MARTINIZING
the most in DRY CLEANING
2503 W. BERRY WA 3-3806

AN UNBEATABLE COMBO!

The best food in town at the lowest prices!

Breakfast served all hours — Plate Lunches
Steaks . . . Sea Food . . . Chicken

OPEN SUNDAYS

MUMFORD'S RESTAURANT

3522 Bluebonnet Circle

WA 7-9437

Check the Bargains in SKIFF ads!

BIBLES
GIFT BOOKS
COOK BOOKS
PAPER BACKS
DICTIONARIES

The Book Oasis

622 Seminary South
WA 3-8621

Welcome

Forest Park

CAR WASH

1550 Old University Dr.
(Directly Behind Kip's)

only 25¢ 5 MINUTE CAR WASH

BRITISH POP GROUP—"Them," one of England's top rock 'n' roll groups, will play for the Homecoming Dance in the Round-Up Inn, 8 p.m., Saturday night. Tickets are \$3 per couple pre-sale and \$4 per couple at the door.

Schedule of Language Department Includes Study Tours of France, Spain

The Foreign Language Department has announced plans for the TCU Summer Study Tour in Spain and France in 1968.

Students will participate in one month's study in either a French or a Spanish university, while living with a local family. The study is preceded by a tour of European countries, and followed by another tour.

The French tour features five days in Paris, which include sightseeing and orientation; six days travel in Normandy and Brittany and 27 days study at the University of Nantes.

The French and Spanish tour groups will start out together, tour parts of Europe, and then separate for studies at the respective universities.

After the study at the universities is completed, the two groups rejoin to continue on the European tour.

The four-week study program at the University of Madrid is preceded by a visit to Paris and the surrounding area, a tour of Southern Spain and a two-day orientation session in Granada. In addition,

there will be weekend excursions during the study sessions in Madrid, as well as in France.

Directing the French tour will be Dr. Rita May Hall of the Foreign Language Department.

In the Spanish tour, Dr. John H. Hammond, chairman of the Foreign Language Department, will be in charge.

Students who have had one year of college Spanish or French, or two years of high school Spanish or French are eligible to enroll in the tour.

Those not wishing to study at a university, but wishing to take part in the supervised travel program may join the group for the August tour of several European countries by participating in an optional Field Study Trip.

"A student going along to study abroad," according to Dr. Hall, "has trouble getting American credit, as the educational system in Europe is different to that of the American system."

"Going on this study program, which is carried out in cooperation with the Institute of Foreign Studies, the student is assured of

obtaining credit, if he does satisfactorily."

Referring to students living with families in these countries, Dr. Hall said "Students living with upper class families learn as much about the country that way as in the formal study."

Additional information on the Study Tours can be obtained from Dr. Hall, director of the TCU Nantes Study Tour, or Dr. Hammond, director of the Madrid Study Tour. Both have offices in the Foreign Language Department in Reed Hall.

Carshon's
Hot Kosher Cornbeef or
Pastrami Sandwiches
2850 W. Berry WA 3-8965

FOX BARBER SHOP

3028 Sandage at Berry St.

We give every type of cut and style for the campus male.
ACROSS FROM COX'S BERRY STORE

THE SMITH-CORONA® ELECTRA® 210™

AUTOMATIC ELECTRIC PORTABLE TYPEWRITER

Features: Automatic Carriage Return • Erasure Table • Electric Shift Keys • Automatic Tab Set and Clear • Quick Set Margins • Copy Set Dial • Carriage Centering

Fort Worth's Finest Italian Restaurant

SERVING THE FINEST IN
● ITALIAN FOODS
BY FAR THE BEST PIZZA IN TOWN
● CHAR-BROILED STEAKS
AT REASONABLE PRICES

Open Daily 5 P.M.-Midnight
Fri.-Sat. 'til 1 A.M. Noon Sunday
FLOY SMITH'S

Italian Alley

HOME of MALVEY, 1/2 BLOCK NORTH OF THE 5600 BLOCK CAMP BOWIE BLVD. PE 7-0008

NO COSTS... MANY BENEFITS!

NEW PRESTIGE FOR TEXAS!

- *Allow our non-elective state officials to serve on health and scientific advisory boards.
- *Allow Federal experts to teach and consult at our medical schools, hospitals and special agencies.
- *Allow Texas colleges and universities to provide national leadership.
- *Adoption of Amendment 6 will bring Texas into competition on equal terms with other states for participation in various Federal programs... and funds.

Vote **FOR**
Amendment 6
SATURDAY, NOV. 11TH

Citizen's Committee for Amendment 6, Tom Vandergriff, Chairman

You're always Welcome

Luxurious Lodging

Reasonable Rates

Three Minutes from TCU

Clayton House **Motel**

1551 S. University Drive

ED 6-9825

Honors Program Motivates Good Students To Try Harder

Commentary Yankeeland Convention To Draw 2

By CHUCK COLE

Sometimes it is not the very best policy to discuss affairs in one's own field.

However, in this case, common courtesy makes such almost mandatory. Sigma Delta Chi journalism society has a national convention annually. That time of the year has come again and all the necessary arrangements are being made to send this member of the TCU chapter and its faculty adviser. The site of this year's convention is Minneapolis, Minn. The cost of sending two representatives for the four days is considerable, what with plane fare, hotel accommodations, meals and numerous other expenses.

Too Expensive

In fact, the expenses are often far beyond the means of many small chapters such as the one at this University. Thanks to the generosity of the Fort Worth professional chapter of SDX, TCU has received assistance in the past few years in paying the expenses of campus delegates.

This year the professional members have done much to finance the trip. But this is only a small part of what they do.

The Texas Gridiron Club which is an arm of the local SDX chapter, contributes huge sums in the form of scholarships and grants to journalism students.

Members also provide services in the form of speakers for student chapter meetings and general contacts and help for journalism graduates seeking work.

Top Members

And rightfully so. Among its active members are men like Jack Butler, editor of the Fort Worth Star-Telegram, and Walter Humphrey, editor of the Fort Worth Press. Humphrey has served as national president of SDX and both men have attended functions of the TCU chapter.

Some outstanding men will be speaking at the convention, probably the most prominent will be Vice President Hubert H. Humphrey.

A couple of others will be Wes Gallagher, manager of Associated Press, and Harrison Salisbury, top-flight reporter for the New York Times.

Hopefully, this writer and his adviser will return with comments and material that will merit thought and attention.

But most of all, a hearty thanks to the Fort Worth SDX chapter, who is making it all possible.

The Honors Program began four years ago to challenge and motivate the superior student. Ideally to be selected means better teachers, more stimulation and a special responsibility for students.

Courses should provide an excellent educational program to direct a superior student toward attaining his highest potential. The good scholars are recognized as well as the superior teachers.

Entering freshmen are selected for the program through invitation. The basis for selection is the College Entrance Examination Board scores from which are chosen the top five per cent.

In the fall of 1967, 92 freshmen were invited to participate in the program, 73 accepted. At the beginning of the second semester of the freshman year, an additional two and one-half per cent are invited based on College Board scores and the grade-point average made.

Transfer students from an accredited college may also be invited. As the student advances in college, his grade point average takes precedence over aptitude scores. An additional two and one-half per cent are invited at the beginning of the sophomore year. Presently there are 65 sophomores in the program.

Freshmen and sophomores participate in the first of three phases of the Honors Program. Pre-Honors involves the student signing up for two designated sections of the core curriculum each semester. The rest of their courses are normal sections. The Honors classes are presumed smaller with more emphasis on discussion and writing.

An experiment being tried this year for the first time allows for correlated freshman courses in social science, English and philosophy

Involvement in the program is optional; however, students are able to learn the interrelation of such courses in perspective. Their curriculum is not so segmented as to learn all about one subject and have no idea what it has to do with anything else. Perhaps this will cut down on learning a little about many subjects without ever understanding their interrelation.

Students of the junior class are re-evaluated at the beginning of the junior year for possible participation in Departmental Honors. The top 10 per cent of the class are once again chosen from College Board scores as well as grade point average. A student is considered conscientious if he has at least a 3.4 grade point with a promise of making 3.5 or better.

Presently there are 63 juniors involved and 42 seniors. A student may take Honors in only one major field of study. The average program involves a junior-senior level seminar and a senior paper or project.

Generally, the Honors students get superior instruction, more work is required on the part of the teacher as well as the student. One might wonder why every student does not have the opportunity to receive such an education. Often when there is no motivation due to a too easy course, even the better students do poorly. Even those with College Board scores under 1200 (and not everyone is able to take such tests with the same amount of ease), need to be stimulated in order to learn.

At the top of the Honors Program is University Honors,

which is available only to those students taking Departmental Honors in their major subject.

The Honors Colloquia are four reading and discussion courses for the capable student to correlate the learning disciplines of the physical sciences, the humanities and the arts and behavioral and social sciences.

"I believe the Honors Colloquia represent the high point of the program," said Leslie Rowland, chairman of the Student Honors Program. "Such an interdisciplinary study keeps one from becoming narrow minded," she added.

The course titles are "The Nature of the Universe," "The Nature of Man," "The Nature of Values" and "The Nature of Society." Each course has an overseer who coordinates discussion and provides various lecturers.

According to Miss Rowland, New York senior, a student gets a chance to expound his views to students in all majors. Different ideas from intelligent people are discussed, and one's viewpoint is broadened. All students who are interested in such a program should have the chance to participate. After all, talk around the dorm isn't always the most stimulating and thought-provoking.

The idea that a student may be more or less well-rounded through participation in the program is debatable. Students are chosen on scholastic ability alone. At a university this is extremely important; however, it would take a superbly outstanding student to be able to work and play in the same day under such a program. Intellectual stimulation may be the basis for an emotional release that results in a happier, more satisfied student. Almost any individual with potential can excel with the proper incentive.

"I feel I have received more from my education through participation in the Honors Program," Miss Rowland said. She is a history major and a government minor. "I know I wouldn't have made such good grades without the challenge that has been offered me," she added.

"There is a difference between just making grades and actually learning for the sake of learning. The Honors Program motivates superior students to live up to their capabilities," said Miss Rowland.

The ideal of such a program may not always equal the reality. Much of the success of the program seems to depend on the teacher. The student invited already has proved his potential. It is up to the teacher to prove his worthiness to such students.

"The Honors Bulletin" is published monthly by the Honors Program, and in the October issue appeared excerpts from an article by Dr. Henry P. Grosshan, history professor at Washington State University. The article, appeared in "Honors Program Report" published by that University. A definition of the Honors instructor's duty is as follows:

"The instructor must provide some direction for the course, and maintain the focus of study. He should be brutal in attacking sentimentality, vulgarity and naivete when they appear." Are there teachers on this campus who can encompass such an idea? Are there human beings who can do so?

Besides being recognized as one of 243 students (the present number) to participate in the Honors Program, one also receives special recognition at Commencement when he graduates and at the annual Honors Day Program.

The material rewards are not in great quantity, obviously. The real reward seems to come from an individual personal pride in having the opportunity to attain a better education and to have a part of an experimental program aiming toward a goal of higher education.

—By Eileen O'Donohoe

The Skiff

Student newspaper at Texas Christian University, published Tuesdays and Fridays during class weeks except in summer terms. Views presented are those of students and do not necessarily reflect administrative policies of the University. Third-class postage paid at Fort Worth, Texas. Subscription price \$3.50.

Editor	John Jadrosich
Managing Editor	Judy Gay
News Editor	Chuck Cole
Sports Editor	Whit Canning
Advertising Manager	Robert Largent
Circulation Manager	Jim Carter
Faculty Adviser	Lewis C. Fay
Faculty Business Supervisor	Jay Milner

BSU To Sponsor Austin Bus Trip

Need a ride to the TCU-Texas game?

The Baptist Student Union has about a dozen seats available on the bus it is taking to Austin. Anyone wanting to go should take his activity card and \$2 to the Baptist Student Center by noon Monday.

The fee covers the cost of a ticket and transportation.

More to Marches Than Just Fun

Editor:

It would appear that someone who would interpret the recent protest marches in Washington and in Oakland, Calif., would try to see a bit more 'past' the people involved in order to expose their sensibilities—of which there were 20,000 different sensibilities—so that a more meaningful understanding of the situation(s) would not be denied.

I agreed with Miss Gay that 'dis-respect for the law' is a factor to reckon with when one is considering the effectiveness of protest on a mass scale. I deny

her conclusion, though, that the totality of the people were only out after weekend fun-seeking. Consider the statements: "...those who engage in a protest and start a fight are simply out for laughs... the gatherers don't care about peace or an end to violence. They seem to care only about weekend fun.' These statements, and others in the editorial were set in a context that could arouse negative emotive feelings toward war protest, i.e. 'Hatred, fear and tension filled the air.'

The editorial displayed a deplorable lack of evidence about

the convictions of conscience the 'movement' had to have felt in order to bring together about 20,000 people in Washington, in Oakland, and in other places throughout the world.

Miss Gay, it would appear, should have some critical consciousness since she feels competent to speak about the law as it determines the rightness or wrongness of an action, but when she says that "The draft law is a legal law" (therefore-right) she stops any consideration of the good-ness or bad-ness of the law; I can only assume that Miss Gay treats good and bad actions with in the context of right and wrong, i.e. the primitive fallacy of seeing the law as it is, instead of as it 'ought-to-be.'

I feel that Miss Gay did little except to express an opinion without the evidence needed in order to have an opinion. If dis-respect for the law is so rampant perhaps there is something wrong with the law.

Bob Esenwein

LITTLE MAN ON CAMPUS

"HERE WE ARE - NOW LET'S SEE IF WE CAN DETERMINE WHY YOUR GRADES HAVE FALLEN SO LOW THIS SEMESTER."

Summer Seminar Set by C of C

The U.S. Chamber of Commerce has selected TCU as the site for a Southwest management seminar to be held this summer.

A team of nine Chamber members visited various universities, including the University of Texas, North Texas State University and the University of Oklahoma.

"We were selected primarily because of our attitude toward community service and the quality of our faculty," said E.Q. Swenson, assistant to the chancellor.

WIN--LOSE--DRAW

Let's Support the Frogs

THE HOUSE OF MOLE

2400 Park Hill Dr.

WA 1-1682

PLEASE PATRONIZE SKIFF ADVERTISERS

Food... Friends... Fun...

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

The Fort Worth Coca-Cola Bottling Company

JUST FOR YOU...

Flavor-Fresh Seafood . . . Flown in and Shipped in Daily!

Zuider Zee

Open Daily 11-11

Finest in Seafood!

GIRLS -- Easily Earn \$200 By Christmas Through Spare-Time Sewing at Home

Even Without a Sewing Machine

Easy-to-sew products (both with and without a sewing machine) can earn you extra money just in time for Christmas (and in the following months, too!) You can accomplish this in a few hours a week, even while you're baby-sitting. There is no personal selling needed. Our booklet gives you all the easy steps to follow so that you can have fun sewing those items which you already know, plus new ideas you can learn, while every stitch earns you more money. Our extra Directory of "Where To Send For Sewing Bargains" will be included FREE, (fabrics, threads, yarns, buttons, ribbons, remnants, and even sewing machines at low, low prices!) if your order is received within a week. Rush two dollars today, (only \$2.00) for your copy of "GIRLS SEW AND EARN," to Amethyst Enterprises, 5 Jamaica Avenue, Greenlawn, New York, 11740. Your money will be refunded if you are not completely satisfied—and you may keep the Directory with our compliments!

DEFINITELY JUNIORS

Fort Worth's most exciting

JUNIOR and JUNIOR Petite SHOP

334 Seminary South

WA32381

Foreign Jobs for Summer Available Through Group

You can spend next summer in Paris, Prague or Tokyo or in any one of 40 countries.

Sound interesting?

There will be a meeting for all students interested in forming a chapter of the Association International Des Etudiants En Sciences Economiques Et Commerciales (AIESEC) in room 202 of the Student Center at 8 p.m. Nov. 14.

During the meeting students will hear from Gene Bates, regional director for AIESEC and a University of Texas student.

AIESEC is an independent, non-political international student organization which has as its purpose to establish and promote close and friendly relations between members without regard to religion or race.

The association also arranges jobs for students during the summer months in foreign countries. These work training opportunities are exchanged on a one-for-one basis between chapters in different countries.

Anyone interested in obtaining further information may contact Dr. Kenneth W. Herrick in room 110 Dan D. Rogers Hall.

Same Day Service
on
Laundry
and
Dry Cleaning

ALL YOU CAN EAT

\$1.00

FRIED CHICKEN
BAR-B-Q CHICKEN
CHICKEN FRIED STEAK
TENDERLOIN OF TROUT
LIVERS OR GIZZARDS
with
CHEF'S SALAD, BAKED OR FRENCH FRIES, TEXAS TOAST

CHAR BROILED
TEXAS SIRLOIN \$1.49
T-BONE CLUB \$1.49

Served with Salad, Baked or French Fries, Texas Toast

THE CHICKEN HUT

1901 W. BERRY WA 4-0844

Ride Herd on the Red Raiders!

Brite Receives Oral Confirmation

Brite Divinity School recently received oral confirmation of its reaccreditation from the American Association of Theological Schools' evaluating team, which was on campus Oct. 23-24.

Dr. Raymond Morris of Yale Divinity School and Dr. Perry Le Fevre, dean of Chicago Theological School representing the AATS, with which Brite holds accreditation, visited the campus to evaluate the school's new curriculum plan.

The new curriculum plan resulted from a study conducted by Brite last year as a self-evaluation.

Brite has continually been upgrading its program, and recently replaced the former Bachelor of Divinity degree with a Master of Divinity degree.

Additional degree programs are being proposed.

Dr. Elmer D. Henson, dean of Brite Divinity School, said that the evaluating team "orally confirmed its positive report, which will be given in writing in the near future."

If Matthew Thornton had signed his name with the Scripto Reading Pen, he'd be remembered today.

Scripto's new Reading Pen makes what you write easier to read. That's why Scripto calls it the Reading Pen. It's a new Fiber-Tip pen that writes clear and bold. Not a fountain pen, not a ball-point, this is an entirely new kind of pen with a durable Fiber-Tip. Get the refillable Reading Pen for \$1. Refills come in 12 colors. Available in a non-refillable model for 39¢. Write with Scripto's new Reading Pen. You'll be remembered.

Best By Far

Chose your class ring from a wide selection of stones, styles, weights and 3rd dimensional Greek letters. Priced as low as \$29.00.

Kubes Mfg. Jewelers

2700 W. BERRY WA 3-1018

QUEEN FINALISTS—The five homecoming queen candidates pose for a picture on the steps of Sadler Hall. They are, left to right, Peggy Breazeale, Margie McColl, Betty Buckley, Jan McNeill and Bridget Guthrie.

Student's Right To Dissent Clarified

"I believe in the right to dissent, but not to disrupt," said Dr. Howard G. Wible, dean of students, commenting on students' rights in the academic community.

Legally, there is no such thing as students' rights, but Dean Wible expressed the opinion that the university does have a moral obligation to its students, which he recently implemented with the changes in the Student Conduct Committee.

Speaking for the administration as a whole, the dean of the student life division stressed the difference between peaceful and disruptive demonstrations, such as have occurred on the campuses of Oberlin College in Ohio and Michigan State University, to name a few.

The students who blocked the entrances to the Army recruiting centers were wrong to demonstrate their disapproval in such a way, he said, since they were in-

fringing on the rights of students who may have wished to enter the centers.

Dr. Wible indicated that he saw nothing wrong with mature demonstrations which did not obstruct the primary function of the University — that of education — and which did not infringe on the rights of others.

He felt that the Berkeley movement overstepped the bounds when "free speech flipped into filthy speech."

To participate in a demonstration which becomes obscene or which drowns out people with op-

posing points of view, said Dr. Wible, would not hope to gain the respect of faculty or students.

Administrators should attempt to channel such unpeaceful demonstrations into more constructive lines of activity, he concluded.

Merle Norman Cosmetics

FREE MAKE-UP LESSONS

Ridglea TCU
5819 Camp Bowie 2900W. Berry
PE 7-3861 WA 6-4556

Pancho's
MEXICAN BUFFET

The Southwest's Finest—Largest Variety

All You Can Eat \$1.37

Select from 70 different dishes Drink and taxes extra

RICHLAND PLAZA SHOPPING CTR.
6321 GRAPEVINE HWY.

Fort Worth • Dallas • El Paso • Houston • Richardson

TCU Barber Shop

3015 University Dr.
"Specializing in all types of Haircuts"

**Music For Students
Past, Passed and
Present**

at Fort Worth's No. 1 RECORD STORE

Record Town

3025 UNIVERSITY DR.

HAVE YOU TRIED JEWELL'S

We have everything to keep you warm without overheating your pocketbook.

OPEN MONDAY thru SATURDAY 9:30—5:30

JEWELL'S SAMPLE DRESS SHOP

5900 Old Benbrook Rd. (West Ridglea)
PE 2-0371

**The Peace Corps
isn't looking
for Superman.**

Just little old you.

The Peace Corps,
Washington, D.C. 20525

- Please send me information
- Please send me an application

Name _____

Address _____

City _____

State _____ Zip Code _____

Published as a public service in cooperation with The Advertising Council.

SUPERMAN: COURTESY © 1967 DC COMICS, INC.

Chase the Raiders back to Lubbock!

Economists Duel With Words Over Tax Increase Pros, Cons

Serving as the somewhat immoderate moderator, Dr. John E. Perkins, professor of economics, opened the tax increase debate Wednesday with a few generalizations on "the dismal science," such as George Bernard Shaw's supposition that if all the economists of the world were laid end to end they would not reach any conclusions.

The advocates of a tax increase were Dr. Caron R. Waits, and Dr. John L. Wortham, chairman of the Economics Department.

The opposing team consisted of Harold Achziger, a city banker and trust officer and Evening College faculty member, and Dr. Chuck Becker, a newcomer to the department who specializes in the study of finances and stock market analysis.

The first speaker, Dr. Wortham launched his team's line of argument with an examination of inflation, arguing that a tax increase is the only realistic way to curb it.

He stated that a cut in government spending would be impossible to carry through in the next 12 months, due to the domestic and foreign commitments imposed on the country by the war and such crises as the summer race riots.

Dr. Waits reinforced his no-alternative argument by aiming at use of a monetary policy to halt inflation.

He pointed to the past failure of a tight money policy to deter

inflation, and pointed out that such a policy furthermore would impose "differential constraints" on the economy, hitting some sectors disproportionately harder than others.

Dr. Becker, who had been gleefully making notations during the first team's presentation, countered that not only would a tax increase fail to curb inflation but might even exaggerate it; in the private sector, he said, money will flow out of savings into government expenditures, and in business, prices will increase.

His partner added that a tax increase would aggravate still another problem of the economy—unemployment.

He further denied that the economy is currently "heated up," since last year it was producing at 92 per cent of capacity, and this year at only 84 per cent of capacity.

In the final minutes, Dr. Wortham made the fitting suggestion that they "check the confusion level," ending the debate in the same spirit as it began.

Alumni Group To Cite Trio

Three TCU alumni will be honored at Homecoming in recognition of their outstanding careers in the fields of medicine, corporate business and oil production.

The trio of Fort Worth residents, Dr. Louis J. Levy, Charles D. Tandy and F. Howard Walsh, will be presented awards during ceremonies at the annual alumni organization meeting.

Dr. Levy and Tandy will be recipients of distinguished alumnus awards, and Walsh will be honored as the valuable alumnus awardee.

An orthopedic surgeon, Dr. Levy was a member of the class of '38. He is a charter member of the TCU Century Club and was honored by the Tarrant County Medical Society with the Gold Cane Award for the most respected physician in the society.

His son, Louis, is a senior pre-med major at TCU.

Tandy, a 1940 graduate, was recently honored by the TCU Business Alumni Association as recipient of the first annual distinguished achievement award.

He is a member of the Century Club and is president of the Tandy Leather Co., chairman of the Radio Shack Corp. and director of the General American Industries.

A 1933 graduate, Walsh is an oil producer and rancher and a member of the Century Club.

He is a trustee of Southwestern Baptist Theological Seminary and a director of the Baptist Foundation of Texas.

**DENNY MATTOON
ENCO SERVICE STATION
2858 W. Berry**

Three blocks east of campus
"We appreciate your business"
Road Service Ph. WA 3-2225

Mary Euleynis

Visit us for
a wide selection
of Junior, 5 to 15,
Junior Petites, 3 to 15
and Misses, sizes 8 to 20

3065 UNIVERSITY DR. MAY DAUNIS
FAYE REEVES

**YOU CAN'T BEAT ALL
YOU CAN EAT FOR...**

98¢ LIMIT ONE MEAT ORDER

Large Variety of Meats at 98c
Other Complete Meals \$1.15 to \$1.35. Select Your Meat Entree
And Then Everything Else Your Heart Desires

Lavender's
2 CAFETERIAS

3212 Camp Bowie 3516 E. Lancaster

First Choice Of The Engageables

They like the smart styling and the perfect center diamond... a brilliant gem of fine color and modern cut. The name, Keepsake, in your ring assures lifetime satisfaction. Select yours at your Keepsake Jeweler's store. He's in the yellow pages under "Jewelers."

REGISTERED
Keepsake
DIAMOND RINGS

PRICES FROM \$100. TO \$9000. RINGS ENLARGED TO SHOW BEAUTY OF DETAIL.
© TRADE-MARK REG. A. N. POND COMPANY, INC. ESTABLISHED 1922

HOW TO PLAN YOUR ENGAGEMENT AND WEDDING

Please send new 20-page booklet, "How To Plan Your Engagement and Wedding" and new 12-page full color folder, both for only 25c. Also, send special offer of beautiful 44-page Bride's Book.

Name _____
Address _____
City _____
State _____ Zip _____

KEEPSAKE DIAMOND RINGS, BOX 90, SYRACUSE, N. Y. 13202

SIZZLER STEAK HOUSE

Specializing in Top Quality Steaks

TOP SIRLOIN \$1.59

COMPLETE WITH BAKED POTATO & TEXAS TOAST

Enjoy Your Steaks from Sizzler at 2 locations:

Wedgwood Shopping Center
(5322 Trail Lake)

Ridglea Shopping Center
(3308 Fairfield at 6300 Camp Bowie)

BSU Spirit Over-rides Group Loss

The Baptists may be shrinking in numbers but not in spirit.

For the first time since the fall of 1947 the Baptists do not have the largest representation on campus. They are now outnumbered by the Methodists.

However, sheer numbers apparently mean nothing, and they have come out stronger than before.

In an organized spirit campaign the Baptist Student Union has emerged as the group to "sock it to 'em." When the slogan first was heard here, the BSU immediately covered the campus with posters and stickers supporting the Frogs.

In addition they are wearing large purple buttons, reading, "Thumbs up for the Frogs."

Not only are they supporting the Frogs but they are earning money from the sale of these buttons to finance their summer missions.

Because their homecoming float won grand prize last year they will build the Queen's float rather than enter the competition.

However, they will have an old red and black car with the "sock it to 'em" theme—for students to bash with a sledge hammer.

Dale Young, social chairman for the BSU, said approximately 125 to 175 students regularly participate in BSU activities, which are campus centered.

Although many of the students attend University Baptist Church, it is not the headquarters of the group. Young explained, "The BSU is to help the students find their own church home. It is to be a link between the church and the student."

Every Monday and Friday at noon are devotionals, called "noonspirational," which are often given by the students and occasionally by leaders of other denominations.

On Wednesday evenings they meet for a service followed by a dinner and a business meeting.

Senior Linda Taylor, president, explained that the BSU program is active in the dorms through student volunteers. In most of the dorms there is a discussion leader who meets informally with students to discuss their beliefs, religious philosophies or certain Bible passages.

She said, "We just discuss and don't try to dictate our ideas. Anyone is welcome."

The BSU has a unique system of organization which includes everyone in a "grell."

Young said, "We took 'gr' from group and the 'ell' from cell which is a close knit body, to form 'grell.' It is more than just a functional committee under an executive officer. We try to become a tight group which shares problems and ideas."

In addition to its religious activities, the BSU plans many social functions throughout the year. These include a "Favorite Professor Breakfast," an International Christmas Party, a mid-term ski trip to Colorado and spring and fall retreats.

BACK-US

Laundry & Dry Cleaning

—Pick Up & Delivery Service—
Send Us Your Dry Cleaning
When You Send Your Laundry

1551 W. BERRY

WA 7-5329

Come on Froggies

Colonial Cafeterias

5011 Trail Lake at Loop 820 2600 W. Berry
1523 Pennsylvania 4025 E. Belknap
and 801 East Park Row in Arlington

NEW... **JADE EAST GOLDEN LIME**

AFTER SHAVE from \$2.50
COLOGNE from \$3.00
SWANK Inc.—Sole Distributor
As an alternate fragrance, try JADE EAST or Jade East CORAL

CHECK SKIFF ADS BEFORE DECIDING TO BUY

TRIPLE YOUR READING SPEED

DYNAMIC LEARNING guarantees in writing AT LEAST TRIPLE your reading speed and maintain and improve comprehension in college texts. If we fail, we refund the entire cost.

DYNAMIC LEARNING has already completed other TCU students in the course.

DYNAMIC LEARNING is now teaching this course to members of the General Dynamics Management Association.

DYNAMIC LEARNING is now teaching this course in the classrooms of Arlington Baptist Schools.

To learn how you can AT LEAST TRIPLE your starting speed and improve comprehension.

GENE KIRKPATRICK

I finished your course at 1700 words per minutes with 60% comprehension. I now study at 1200 words per minute, reading detailed material at 600 words per minute. I read several newspapers a day and keep up with half a dozen periodicals and magazines in less time than I used to in my reading

DAY CLASSES AND NIGHT CLASSES
NO HOMEWORK
NO MACHINES USED
ARLINGTON CLASSES

Classes 1 block from campus on Berry St.—
Across the street from El Chico's.

A. J. RAYBURN
Director
DYNAMIC LEARNING

Attend a free demonstration
Today, Friday, Nov. 10
3:00

CALL

WA-6 5391

8 AM to 9 PM
Sat. 10-12

DYNAMIC LEARNING

2850 A. W. Berry St. 3600 W. Pioneer Pkwy.
Suite #3 (Spur 303)
Fort Worth, Texas Arlington, Texas

PIZZA

- SPAGHETTI
- SEAFOOD
- STEAKS

GIUSEPPE'S
Italian foods

2702 West Berry WA 7-9960

Story of Frog Victory; Good Offense, Defense-- And Ross Montgomery

CUBBY HUDLER ROBS BRUINS' BOBBY GREEN OF TD IN THIRD QUARTER
Frogs' Mike Hall and Bears' George Cheshire watch theft

Skiff Photo by Pete Kendall

SAMMY RABB FOLLOWS UP HUDLER'S INTERCEPTION
Fullback's 58-yard run got Frogs out of hole

Skiff Photo by Pete Kendall

STAMP IT!
IT'S THE RAGE
REGULAR MODEL
ANY \$2
3 LINE TEXT

The finest INDESTRUCTIBLE METAL POCKET RUBBER STAMP. 1/2" x 2". Send check or money order. Be sure to include your Zip Code. No postage or handling charges. Add sales tax.
Prompt shipment. Satisfaction Guaranteed
THE MOFF CO.
P. O. Box 18623 Lenox Square Station
ATLANTA, GA., 30326

GINO'S PIZZA PI
3625 CAMP BOWIE BOULEVARD
1/2 SPECIAL PRICE
CHEESE PIZZA—Large or Small
ALL DAY FRIDAY 11 A.M.-12 P.M.
ORDERS TO GO REGULAR PRICE PE 7-0234

HOMECOMING SPECIAL SWEATERS

- Sizes 32-40
- Colors — Styles
- Value to \$14

\$3 each

FASHION * CORNER
2612 W. BERRY

“Being well groomed
is an asset”

NOBBY CLEANERS

Offering the finest in Laundry,
Dry Cleaning, Alterations.
Homecoming or not, Nobby gives
your clothes that winning touch.

CLEANER & LAUNDRY
2107 W. Berry
WA 7-0548

COMING HOME FOR TCU HOMECOMING?

Happy House of
Seminary South
Invites You to
Browse in a Most
Unusual Shop for
Gifts That Are
Out of the Ordinary

Happy
House
450 Seminary South

Big Ross's Big Runs Caged Bears

Few running backs in Southwest Conference history have had a busier or more successful game than Ross Montgomery had against Baylor Saturday.

The Frog tailback got the call 36 times, two short of the conference record, and responded by stepping off 213 paces against the Bears and scoring four touchdowns.

Both his total rushes and yards gained rank second in all-time Purple annals. Ray McKown carried 37 times against Arkansas in 1952 and Jim Swink has the ground-gaining mark with 235 against Texas in 1955. Montgomery's four scores matched Swink's record total.

The big junior scored three times from the one and raced 66 yards for the final tally to hang a 29-7 Purple shroud on the Bruins' Homecoming. He also had a 55-yard pass reception that reached the Baptist one-yard line erased by a penalty.

His heroics shattered a three-game scoreless drought for the Frogs, and earned him a spot in UPI's backfield of the week, along with SMU quarterback Mike Livingston.

Montgomery was virtually unstoppable all afternoon, constantly coming up with the big run to keep the drive going, as 25,000 fans and one of the best defenses in the Southwest watched helplessly.

FROG TAILBACK ROSS MONTGOMERY ROLLS ON ONE OF 36 CARRIES SATURDAY AS DON ELLISOR (69) GIVES CHASE
Purple quarterback P. D. Shabay watches one of runs that shattered the Bruin defense.

Skiff Photo by Pete Kendall

MIDNIGHT MADNESS SALE

That's right, Clyde's is having a Midnight Madness Sale on Monday the 13th of November, from 7:30 p.m. to 12:00 a.m. We hope your mind won't collapse when you hear about the ridiculously low sale prices. We have a group of Sport Coats in the popular, bold plaids, window pane plaids and country twills for only \$29. And there's more. Raincoats, fully lined in natural and black, a mere \$19.95 and they're permanent press, too. Don't miss these. Alligator belts— a low \$11.00. And to top it off our famous York Shirts from \$7.00 with a free monogram for that personalized touch to round out every man's wardrobe. Now that you've heard the story why not plan to come by Clyde's and latch on to some of these rare bargains.

(This Sale University Dr. Store Only.)

Tech Homecoming Foe

FROGS' TERRY SHACKELFORD BRINGS DOWN A BIG BEAR
Pinky Palmer finds it rather crowded in Frog line

By WHIT CANNING

Fred Taylor's rejuvenated Frogs throw their new-found offense at Texas Tech's Red Raiders tomorrow afternoon at Amon Carter Stadium.

It's Homecoming for TCU, everyone is in a festive mood, and the Frogs boast, among other things, UPI's Coach of the Week and a bona fide member of the wire service's backfield of the week, tailback Ross Montgomery.

Montgomery broke 25,000 Homecoming hearts in Waco last week, personally accounting for 313 of the Purples' 404 infantry steps and 24 of the Froggies' 29 points.

Montgomery's performance, and that of his teammates against the Bears, undoubtedly caused frantic goings on in Lubbock during the week, but the Raiders aren't exactly armed with rusty cap pistols themselves.

Blazing Offense

A blazing offense? Yes, Virginia, they have one. They invented high scores.

The Raiders' Terrible Twosome, tailback Mike Leinert and Quarterback John Scovell, pilot the nation's most devastating ground attack, and in a head-on collision with Texas' deadly duo of Bradley and Gilbert, the Scarlet Raiders came out on top.

Leinert ranks as the SWC's second leading rusher, with 570 yards and seven touchdowns and Scovell is fifth with 412 steps and five scores.

That's not all. Kenny Baker and Jackie Stewart, the Matador fullbacks, have accounted for 520 rushing yards between them, and Roger Freeman and sub signal caller Joe Matulich have added 222 more. It all adds up to an average of 269.4 paces per game, best in the land.

Leinert has cracked enemy defenses for 127 yards in each of the last two games, which produced victories over SMU and Rice.

Good Passing

Scovell has also connected on 40 of 106 pass attempts for an additional 439 yards and a pair of six-pointers. End Larry Gilbert caught both TD tosses and has 19 receptions for the year for 274 yards.

The Red Raiders have averaged 351.7 yards per game against seven opponents while scoring 155 points.

Makes you wonder how they have managed only a 4-3 reading so far, and the answer lies partly in the defense.

Tech defenders, like wine, improve with age, however, and in the last two contests they have held two explosive teams to a total of 17 points and picked off eight enemy aerials in the process.

This poses a definite problem for Taylor, but he may have found the answer last week with his quarterback shuttle which took a great deal of pressure off P.D. Shabay and Dan Carter, with the result that both played good games, along with several other Frogs.

Tough Runners

Along with Montgomery, Shabay, and Carter, Sammy Rabb ran effectively against Baylor and both quarterbacks passed well. If the offense can maintain its momentum, tomorrow could be Tech's last stop on the championship trail.

The Purple defense, which neatly unraveled Baylor's pro-style offense, may face a sterner test.

The Frogs hold a 14-9 edge over

the Raiders in the all-time rivalry and a slim 4-3 margin since the Matadors entered the conference. This was provided last year when Bruce Alford won a kicking duel with Tech's Ken Vinyard and the Frogs won a battle of field goals, 6-3. Alford is gone but Vinyard, who boomed a 52-yarder through the uprights against TCU last time, is back and has already connected seven times this year. If both offenses perform as they did last week, Vinyard could be the difference.

The Purples will be hampered by three important injuries. Kenny Post, who missed the Baylor game with an injured leg, now has the flu to complicate matters. Billy Lloyd hurt an ankle in practice and Ted Fay suffered a leg injury against the Bears.

Tech is at full strength.

Shabay Hits 1000 Yards

P.D. Shabay joined the TCU 1,000 Yards Passing Club last Saturday.

Hitting 5 of 11 passes for 55 yards against Baylor in what Coach Fred Taylor called P.D.'s best game as a Frog, Shabay made the membership of TCU's elite quarterback club a dazzling dozen.

In two and a half years of varsity competition, Shabay has hit 108 of 223 passes for 1,029 yards and a .484 completion percentage.

He now ranks 12th in the all-time standings but can climb a notch if he hits more than 61 yards against Texas Tech Saturday. Emery Nix is 11th now with 1,090 yards in 1941-42.

Shabay's completion percentage is better than all but two of the club members. His .484 bests greats like Sam Baugh, .458, David O'Brien, .482, and Lindy Berry, .461. Only Sonny Gibbs, .497, and Gilbert Bartosh, .492, have better percentages.

Baugh is the president of the 1,000 Yards Club with 3,479 yards on 274 of 599 pass attempts.

UPI Presents Fred Taylor Coach-of-the-Week Award

TCU coach Fred Taylor was named as UPI's "Coach of the Week" after the Frogs' crushing victory over Baylor.

Taylor, whose team broke an eight game TCU losing streak with an impressive 29-7 win over the Bears, said he was flattered

but that the bulk of the credit goes to the team.

"It's an honor for the boys," he said, "they played the game—they deserve it."

He went on to say that "anytime a coach receives an award like this, the players deserve the credit. That's the way I feel about it."

"When you lose, you get the blame," he said, "but when you win you get all the credit. You take the bitter with the sweet."

Taylor's first victory as Frog coach was indeed sweet but for Baylor coach John Bridgers it

must have been a bitter pill as he watched the Purples lash his highly-touted defense for 537 yards and 30 first downs. The Frogs' "slumbering" attack all but swept the Bruins off the field.

Taylor's well-deserved win, after a half-season of waiting, was an encouraging note for the future and threw an entirely different light on this week's Homecoming battle with offense-minded Texas Tech. The Raiders, challenging for the conference crown, will have their hands full trying to stop the Frogs.

First Try For Raiders

Texas Tech is the TCU Homecoming opponent for the first time this year, and, according to history, the Red Raiders have a 3-1 chance of winning tomorrow.

Since the first TCU football Homecoming in 1927 the Purples have divided their Homecoming games among four opponents—SMU, Texas, Rice, and Baylor. In the initial Homecoming bout with each, the Frogs lost to the first three and tied Baylor. In 1927 SMU dumped the Frogs 28-6. In 1928 Texas won a squeaker 6-0. In 1949 Rice triumphed 20-14. In 1952 Baylor tied the Frogs 20-20.

Victory at Homecoming has been elusive for TCU. In the past 40 Homecomings the Frogs have won 15, lost 20, and tied five.

The Purples' records with each of their four past Homecoming opponents are 4-4-0 with Rice, 1-1-1 with Baylor, 7-10-0 with Texas, and 3-5-4 with SMU.

Last year, Texas, led by Chris Gilbert, downed TCU 13-3. The last TCU Homecoming victory came in 1965 when Kent Nix tied a Southwest Conference record, throwing four touchdown passes to whip Rice 42-14. That was the first Homecoming triumph for the Frogs since 1959.

Saturday's match will be the 41st consecutive TCU Homecoming football game.

Soccer Team Faces Tech In Homecoming Encounter

Texas Tech will bring more than a football team to town Saturday.

The Red Raiders' fledgling soccer team, striving for recognition, will take the field against TCU at 9:30 tomorrow morning on the intramural field across Stadium Drive from the football stadium.

This will be a non-conference game for the Frogs, who belong to the Texas Collegiate Soccer Conference. The loop includes Allen Military Academy, Trinity University, St. Mary's, Schriener, the University of Houston, Texas and Texas A&M.

The only known fact about the Raiders is the color of their uniforms. Otherwise, they are, in the words of injured Frog player-coach Joe Todd, "an unknown quantity."

If the game turns out to be a breather, it will be a welcome one for the Frogs, who have gone up against some stiff opposition this year, while struggling to a 1-4

conference mark after an unusually successful season last year.

"Breather" is perhaps an inadequate description. A soccer game consists of two 45 minute halves with a 10 minute intermission and no time outs. The referee can call a delay in case of injury, but the only other time a team can rest or get fresh players into the game is when they have the ball out of bounds. This is an aspect of the free substitution system practiced in the TCS.

The game will also serve as a tune-up in preparation for the Southwest Tournament, which gets underway next weekend in Austin. Teams from all over the country, including Oklahoma State, LSU and Rice will participate, in addition to the Frogs and their seven conference rivals. Last year the Purples placed third in the tournament.

The tournament marks the highlight, but not the end, of the

season. The Frogs face two battles in early December, including a game against St. Mary's, which was originally scheduled for tomorrow but canceled in order to set up the game with Tech.

The soccer team exists in the curious realm of extramural athletics, which falls under the supervision of George Harris, Director of Intramural Athletics. Harris has one budget with which to finance the three prongs of his operation, intramurals, extramurals, and co-recreational activities, and out of this fund each year, he somehow manages to come up with a soccer team. Because of the non-varsity status, no scholarships or letters are given, but the outstanding players receive awards each year at the intramural banquet.

Aside from Todd, outstanding players this year include Scott Culbertson, the team's leading scorer, Tim Committe, Terry Grif-

fin, Keith Lowe, and Steve Parker.

Lowe is one of three foreign students on the squad, and Todd probably wishes he had more. Soccer is the national sport in many countries, whereas relatively small emphasis has been placed on it in this country.

Still, the Frogs, braced by a strong defense, have played well despite the won-lost record. They led Houston, best in the Southwest, 1-0 at the half before being worn down by the powerful Cougars in the second half. Houston recently hung a 6-4 defeat on the Longhorns, for Texas' first defeat since the Alamo, or thereabouts.

"We've got a pretty good club," said Todd, noting that only three of the 22 players are above the sophomore level, which indicates hope for the future.

They are also hungry for another victory, and the Raiders present an inviting target.