

Yale and Harvard Elevens PLAY FIRST GAMES TO-MORROW FOR AUTOMOBILE DERBY. RISK STOPS SPEEDING. Tri-City Team Matches To Follow Senior Tourney.

With the Exception of Princeton and Cornell, All the Big Teams Drivers Go Over the Course, Strong Sides Expected to Battle for Lesley Cup on Friday and Saturday—Miss Dorothy Campbell and Other British Experts Assured for Women's Championship at Merion Next Week—Surprising Defeat of Pittsburg Players in Pennsylvania State Tournament.

MAJOR LEAGUE CRICKET CLUB HAD SUCCESSFUL YEAR

The Manhattan Cricket Club, which, thanks to the efficient work of J. T. Rose, its tireless secretary, enjoyed its usual full quota of engagements with the leading teams of the vicinity, has been well repaid for the efforts put forth throughout the season, which closed on Saturday, having captured one of the two pennants of the Metropolitan District Cricket League, that of the minor division, for the second year in succession.

Local Organization Captured One League Pennant and Broke Some Records.

To the second eleven, of which Mr. Rose himself was the militant captain, is due the lion's share of the credit, and for the present the senior team is obliged to yield the place of honor. In total of nineteen games were contested by the champions, of which ten were won, eight lost and one drawn. Of the important league games, however, nine were won, only three lost and one drawn.

Two Noted Football Captains.

Yale and Wesleyan at New Haven. Brown vs. Rhode Island College at Providence. Amherst vs. Norwich University at Amherst. Dartmouth vs. Massachusetts State at Hanover. Harvard vs. Bates at Cambridge. Lehigh vs. Lebanon Valley at South Bethlehem.

Yale and Harvard Elevens Play First Games To-morrow

Yale needs one fully as large as that to seat her football crowds, and it is certain that the one which is built will be as large as any which can be constructed. The Yale athletic committee will probably act on the situation soon after college opens, but its members have claimed that there is no money on hand for the purpose, and how the cost can be met is the puzzle for the committee to solve.

Vanderbilt Contest on October 30 Assured—Six Day Motorcycle Race Called Off.

Motorists who have been unable to find any particular reason for the tour from Denver to the City of Mexico, which will start on November 22, will perhaps be interested in knowing that this trip through unexplored territory is aimed chiefly at the pocketbook of the motorist and the manufacturer of American automobiles.

Tri-City Team Matches To Follow Senior Tourney

So far New York has had a monopoly in these matches, but as "hope springs eternal in the human breast," the golfers of Boston and Philadelphia come up to the mark each year smiling and perhaps hoping that the unexpected may happen.

Keen Fight Promised for Indoor Honors

The semi-final rounds for the championship of the Midland Golf Club of Garden City were played on Saturday, when H. L. Nichols and Donald McKellar qualified to play off for the title. Nichols beat E. B. McKellar in a match that went to three holes, and Donald McKellar beat C. D. Meecey 7 up and 6 to play.

Football Camps

At 1 to 50 points. A forfeited game counts 0, and the goal from the field counts 1. The first time in his history Sewanee, which Jim Quill, the former Yale captain, is spending a season as coach, is trying the "kick out" system for the first time. This has a stiff schedule before it.

Local Organization Captured One League Pennant and Broke Some Records.

On September 6 a record for Prospect Park cricket was established when 350 runs were scored for nine wickets. On that occasion 97 were put on by the last pair of batsmen—another record. It was in this match that Gus Wright of Port Washington, L. I., champion batsman of the second section, made 101, not only the only century scored in the games of that division, but also the highest score.

Two Noted Football Captains.

Yale and Wesleyan at New Haven. Brown vs. Rhode Island College at Providence. Amherst vs. Norwich University at Amherst. Dartmouth vs. Massachusetts State at Hanover. Harvard vs. Bates at Cambridge. Lehigh vs. Lebanon Valley at South Bethlehem.

Yale and Harvard Elevens Play First Games To-morrow

Yale needs one fully as large as that to seat her football crowds, and it is certain that the one which is built will be as large as any which can be constructed. The Yale athletic committee will probably act on the situation soon after college opens, but its members have claimed that there is no money on hand for the purpose, and how the cost can be met is the puzzle for the committee to solve.

Vanderbilt Contest on October 30 Assured—Six Day Motorcycle Race Called Off.

Motorists who have been unable to find any particular reason for the tour from Denver to the City of Mexico, which will start on November 22, will perhaps be interested in knowing that this trip through unexplored territory is aimed chiefly at the pocketbook of the motorist and the manufacturer of American automobiles.

Tri-City Team Matches To Follow Senior Tourney

So far New York has had a monopoly in these matches, but as "hope springs eternal in the human breast," the golfers of Boston and Philadelphia come up to the mark each year smiling and perhaps hoping that the unexpected may happen.

Keen Fight Promised for Indoor Honors

The semi-final rounds for the championship of the Midland Golf Club of Garden City were played on Saturday, when H. L. Nichols and Donald McKellar qualified to play off for the title. Nichols beat E. B. McKellar in a match that went to three holes, and Donald McKellar beat C. D. Meecey 7 up and 6 to play.

Winter Sports in California

One cannot be long in California without being attracted to the magnet hills which attract the throngs in the vicinity of life in the open, winter and summer, its many pastimes and sports. It is accentuated in every part of the State, even on the islands. In the coast, hills are famed for their sports, and summer and warm winters. They are the Coronados of San Diego, the Santa Catalina Islands, in the channel of that bay, the San Clemente, twenty miles long, for miles off shore; Santa Catalina, twenty-two miles long, eighteen on the mainland, and San Nicholas, thirty miles from the latter. Or the climate of Santa Catalina is visited by 100,000 persons annually, and has a summer contingent of 7,000. The attractions are the outdoor life, sea angling, camping, riding over a thirty-mile mountain road with grade of 5 to 10 per cent, and a variety of other sports.

Local Organization Captured One League Pennant and Broke Some Records.

On September 6 a record for Prospect Park cricket was established when 350 runs were scored for nine wickets. On that occasion 97 were put on by the last pair of batsmen—another record. It was in this match that Gus Wright of Port Washington, L. I., champion batsman of the second section, made 101, not only the only century scored in the games of that division, but also the highest score.

Two Noted Football Captains.

Yale and Wesleyan at New Haven. Brown vs. Rhode Island College at Providence. Amherst vs. Norwich University at Amherst. Dartmouth vs. Massachusetts State at Hanover. Harvard vs. Bates at Cambridge. Lehigh vs. Lebanon Valley at South Bethlehem.

Yale and Harvard Elevens Play First Games To-morrow

Yale needs one fully as large as that to seat her football crowds, and it is certain that the one which is built will be as large as any which can be constructed. The Yale athletic committee will probably act on the situation soon after college opens, but its members have claimed that there is no money on hand for the purpose, and how the cost can be met is the puzzle for the committee to solve.

Vanderbilt Contest on October 30 Assured—Six Day Motorcycle Race Called Off.

Motorists who have been unable to find any particular reason for the tour from Denver to the City of Mexico, which will start on November 22, will perhaps be interested in knowing that this trip through unexplored territory is aimed chiefly at the pocketbook of the motorist and the manufacturer of American automobiles.

Tri-City Team Matches To Follow Senior Tourney

So far New York has had a monopoly in these matches, but as "hope springs eternal in the human breast," the golfers of Boston and Philadelphia come up to the mark each year smiling and perhaps hoping that the unexpected may happen.

Keen Fight Promised for Indoor Honors

The semi-final rounds for the championship of the Midland Golf Club of Garden City were played on Saturday, when H. L. Nichols and Donald McKellar qualified to play off for the title. Nichols beat E. B. McKellar in a match that went to three holes, and Donald McKellar beat C. D. Meecey 7 up and 6 to play.

Winter Sports in California

One cannot be long in California without being attracted to the magnet hills which attract the throngs in the vicinity of life in the open, winter and summer, its many pastimes and sports.

Local Organization Captured One League Pennant and Broke Some Records.

On September 6 a record for Prospect Park cricket was established when 350 runs were scored for nine wickets.

Two Noted Football Captains.

Yale and Wesleyan at New Haven. Brown vs. Rhode Island College at Providence.

Yale and Harvard Elevens Play First Games To-morrow

Yale needs one fully as large as that to seat her football crowds, and it is certain that the one which is built will be as large as any which can be constructed.

Vanderbilt Contest on October 30 Assured—Six Day Motorcycle Race Called Off.

Motorists who have been unable to find any particular reason for the tour from Denver to the City of Mexico, which will start on November 22, will perhaps be interested in knowing that this trip through unexplored territory is aimed chiefly at the pocketbook of the motorist and the manufacturer of American automobiles.

Tri-City Team Matches To Follow Senior Tourney

So far New York has had a monopoly in these matches, but as "hope springs eternal in the human breast," the golfers of Boston and Philadelphia come up to the mark each year smiling and perhaps hoping that the unexpected may happen.

Keen Fight Promised for Indoor Honors

The semi-final rounds for the championship of the Midland Golf Club of Garden City were played on Saturday, when H. L. Nichols and Donald McKellar qualified to play off for the title.