

SPORTING COMMENT.

News and Views on Current Topics, Amateur and Professional.


The automobile will continue to hold the centre of the stage this week, as it did last. It is a far cry from the showrooms in Garden and armory to the wave washed sands on the Florida beach, but motor enthusiasts are beginning to accept the most startling transitions as a matter of course.

The football will continue to hold the centre of the stage this week, as it did last. It is a far cry from the showrooms in Garden and armory to the wave washed sands on the Florida beach, but motor enthusiasts are beginning to accept the most startling transitions as a matter of course.

There is much in common in the government of the turf in this country, England and France, and under wise and careful management the sport has prospered in the last few years in a way that is highly gratifying to those who have the interest of the thoroughbred at heart.

There is little that can be added to what has already been said about the automobile shows in Madison Square Garden and the 6th Regiment Armory last week. The industry has prospered until it now claims recognition with the first in the land, and it is growing. Its growth in this country is cause for particular congratulation.

READY FOR THE AUTOMOBILE RACES ON THE ORMOND-DAYTONA BEACH, IN FLORIDA.


Clifford Earp, the English driver, in Napier car.

Showing the level expanse of the beach.

practically, the plan could be dropped. The question is, Will any secretary have the spunk to take the initiative?

GOLF.

There was peace and harmony in the annual meeting of the United States Golf Association on Friday evening, and under its able management the sport continues to prosper in the most prolific way.

Last week was a lively one in hockey circles, with two international matches and the defeat of the champion Crescent seven by the New-York Athletic Club as the features.

THOROUGHBRED RACING.

There is much in common in the government of the turf in this country, England and France, and under wise and careful management the sport has prospered in the last few years in a way that is highly gratifying to those who have the interest of the thoroughbred at heart.

BEST TIME MADE ON THE ORMOND-DAYTONA BEACH.

Table with columns: Distance, Time, Driver, Car, Date. Lists race results for Gasolene Cars and Steam Cars.

OARSMEN ON RIVER.

The boathouses along the Harlem River were busy yesterday, as the springlike weather attracted many oarsmen, and the river along the Speedway course was crowded with various craft.

MIDWINTER AUCTION.

The annual midwinter auction of trotters and pacers will be held at Madison Square Garden on January 29 to February 1, under the auspices of the Pasig-Tipton Company.

GOLF AT PALM BEACH.

An international flavor will be lent to the series of golf tournaments to be held in the near future at Palm Beach, Fla.

WOMEN GOLFERS NAME TICKET.

The following nominations for offices in the Women's Metropolitan Golf Association have been announced.

CARS ENTERED FOR FLORIDA AUTO RACES THIS WEEK.

Table with columns: Car, H. P., Cyls., Nation, Owner, Driver, Contests entered in. Lists various cars and drivers for the Florida auto races.

TO ANNIHILATE SPACE.

RACING MOTORS READY.

Autoists Crowd Ormond to See Giant Cars Compete.

Ormond, Fla., Jan. 21.—That all speed records for the Ormond-Daytona beach will be broken in the automobile races meet which will begin here tomorrow and continue through the week seems assured.

Foreign Professionals Will Play for Florida East Coast Title.

An international flavor will be lent to the series of golf tournaments to be held in the near future at Palm Beach, Fla.

WOMEN GOLFERS NAME TICKET.

The following nominations for offices in the Women's Metropolitan Golf Association have been announced.

CARS ENTERED FOR FLORIDA AUTO RACES THIS WEEK.

Table with columns: Car, H. P., Cyls., Nation, Owner, Driver, Contests entered in. Lists various cars and drivers for the Florida auto races.

BILLIARDS AND POOL.

Ors Morningstar, who last week returned from a stay of four years in Europe, largely spent in Paris academies, will return to New-York to-day from Philadelphia, and will soon begin practice for the big championship tournament here in April.


TROPHIES WON BY JACKSON AUTOMOBILES Which Were on Exhibit Last Week at the Armory Show.

Advertisement for 'WHERE TO DINE' featuring various restaurants like Cafe Martin, Luchow's, Hotel Lafayette, and others, with their addresses and prices.