
The start on Friday night was auspicious.
Playing from the first tee with a mid-Iron.
Mr. Watson laid the ball on the green
about ten feet from the cup. He holed
out on his second, making the hole In '\u25a0>• »
strokes under bogie. The second hole was
2. par four. On the third a short second
shot and three puts on the green result c-<l
in a seven. On the fifth and sixth' hole.*
Mr. Watson's drives were close to two bun-
dred yards. Aside from the third hole, thu
ninth was the only one at which there vaj

much overs-coring
—

here the play 13 all up
hill. Mr. Watson should have had a i>,

.but an overapproach put him in the rough
just beyond the green, from which place
he took three puts. He was out in 41.

Coming in, Mr. Watson played a more
even and more accurate game than most
of the members can play by daylight- Ha
Ksi-1 fHe os, a t>. a 4 and a 3. Hi*
5 on the last hole (six hundred yards)
was one below par. The drive, was fully
two hundred yards, but the ball rested in
a hanging lie. Wataon in attempting to
get it cut with distance almost missed his
second shot, getting not more than fifty
yards. His third, however, was a magnifi-
cent recovery and his fourth landed or the
edge of the green. By this time several
members had come out from the clubhouse
to see the finish, and. with the m sur-
rounded, Watson holed out the fifty-foot
put.

The score in detail follows.
Hole. Distance. Bogie. Waxson.
1 21$ 4 2
I -^j4 4 4,

3 460 5 7
4 12^ 3 3.
I 325 5 4
6 • \u25a0-\u25a0 .5 •;
7 215 4 i
8 SSO 5 5
»

—
Z¥> 4 •>

Totals 2,tvS7 30 41
10 200 4 4
ii 300 5 5
12 -V) 4 5
13 -

4'»> I S
14 144 3 3
15 221 4 3
16 390 5 .>
17 455 \u25a0 «
IS 600 « 5

Totals MM 4! 43
Totals (13 holes) 5.757 SO S4

No one who has not tried to play golf by
the light or the moon can realize its diffi-
culties. There are a thousand chances to

lose the ball. Even in the brightest moon-
light it is impossible to see the ball in
flight. The only method of following Iti3
by sound. Th«; caddies and gallery scatter
out in front of the player and listen for the
ball to drop after they heir It click from
the Impact of the club. Mr. Watson was
particularly fortunate in not losing Mi ball
once, his greatest luck In this regard belnsr
on the drive from the thirteenth tee. SIM
ball crashed into a tree at the edge of the
woods and rebounded to the edge of th©
fair green on th« opposite side of th*i
course.

The Dunwoodie course is unusually hilly
and difficult, the bogie is 30 and the won-
derful moonlight score of 84 will be ap-
preciated by golfers all over the country.
Few players ever get below 80 on the
course by daylight—Mr. Watson's best <2ay
round this year Is 73. About a year a.^o
Mr. "Watson made a similar moonlight at-

tempt, making a 92. which was regarded as
phenomenal.

Without Losing- Ball He Finishes
Course in Two Hours and

Ten Minutes.
Probably the most rem*rtatb!e exhlbit!rr»

of golfing under difficulties was given «-n
Friday night by A. J. Watson, of the Dur;-

woodie Country Club, who played an
eighteen-hole round over the Dunwoodie
course by moonlight in S4 strokes.

Mr. Watson started from the flrst tee at
R:3-j p. m., and finished the entire round In
two hours and ten minutes About twenty-
flv« interested dub members followed th»
play, some of them helping the four profes-
sional caddifs who had been engaged to

follow the ball.

PLAYS 18-HOLE ROUND IN 2\

A. J. Watson Gives Remarkable
Exhibition at Ounwoodie.

APAWAMIS GOLF CLUB.
There was a tie for the best net score at

the Apawamis Golf Club yesterday between
I.I*. Tenney and L. L Fleming, who re-
turned cards of *4—13—71 and 82—11—71, re-
spectively, in the eighteen hole handicap.
The best scores were:

Gross. Hdp. Xet.
L. L. Fleming -2 11 71
I. L. Tenney 54 13 71
H. Dearborn M 1- 74
C. H. Randerbrock 91 17 74
E. Van Gerdig M 12 78
T A. Dent 97 18 79
H. G. Curtis OS IS Si*
H. C. Duval 98 IS S3
F. S. Wheeler 92 5 bl

FOX HILLS GOLF CLUB.

Clifton. Staten Island, Aug. 20.— Ideal
weather brought out the enthusiastic golf-

ers of Fox Hills to-day. For the Manhat-
tan trophy Armstrong and Lee beat Helm
and Harrison 5 and 4. Hadlock and Tefft
beat Percival and Conover 1 up. The re-
sults of Class A:

Gro3». Hp. Net.
H. Cozens Hardy 73 9 60
LJoyd Tefft ?4 12 72
J. M. Mcllenamy S6 5 SI
J R. Percival S3 14 75
J. B. Eddelman »7 12 75
H. E. Armstrong: 77 2 75
J. B. Wooten 93 14 79
E. m Pcsey P~ 14 S3
<; A. Conover &7 23 74
C. H. Hadlock '."> 1* 73
James K. Beard 105 22 M
John McXain 103 30 73
James Meredith 102 21 83
Thomas Lee 96 20 76

The results in the semi-final round of the
August cup competition were:

Class A— B. McDousroll beat W W. Har-
ris. 2 up and 1 to play; W. El Conklyn beat A.

J. Watson, 1up (19 holes).
Class B

—
Harold J. Stevenson beat P. E. Van

Cott. 1 up (10 holes): R. H. Hoskin beat S. C.
Dent. 1 up.

Class C— W. Bird beat Gilford. 3 up and 2 to
play; Floyd Price beat Ahearn, 2 up.

DUNWOODIE GOLF CLUB.
Players of the Dunwoodie Golf Club took

part in two events yesterday afternoon, the
red card competition and the semi-final
round for the August cup. In the former
event A. B. McDougall was the winner in
Class A. with 83—11—72. while there was a
tie in Class B between S. H. Sisson and E.
B. Gusman. each with 91-20—71. Floyd

Price -won in Class C. with 33—26—67.
A. J. Watson tried his hand at moonlight

golf on Friday night, attracting the atten-
tion of an unusually large gallery Watson
made the round in 84, going out in 41 and
returning in 43.

All players handicapped at four or less
in the Massachusetts State Golf Associa-
tion have been invited to play whenever
they please on th© course of the Country
Club, Brookltne, until the amateur cham-
pionship. The national tournament will be
from September 12 to 13, and all entrants
willhave the privilege of the grounds dur-
ing the week of September 5. Entries for
the championship close on the latter date.
at the office, of Secretary Watson, in this
city. The distances of the Brookline course
as arranged for the championship are as
follows:

Out *4o, 285 422, 300. 415. 260. 165, 3.50,
500— 3,177.

1n—135. MR, 400, 315. 465. 370. 128. 360.
405— 2.JH3— 6,120.

An extension of nine holes will be in play
at Spring Lake next year and the new club-
house will he In use. More than $30,0n0 has
been spent on new grounds and in prepar-
ing the elghteen-hole course. The new
green committee is headed by Samuel Y.
Heebner. who has been Identified -with the
United States Golf Association for years.

The oth^r members of the committee are
Frederick Duggan, secretary; Robert Max-
Well. E. V. Patterson. Harry Townsend.
Arthur Forst, E. V. Hooper. Horace Moore
and George H. Bowley. Ogg. the Scotch
grtenkeeper, Is a new hand and he had the
course in excellent shape.

Out 5 5 3 6 4 3 4 4 4—384
—

38
In 4 6 3 3 4 3 4 3 5—37—75

Ogalvle and Bowley won by 3 up and 1 to
play. Maxwell did 83 and Ogg an 80. The
best ball score was 74. The course as now
arranged measures In this order: *)3, 428,

207. 253. &5, 232. 272, 245. 3C^-2.545 yards.
There is to be a return match between the
two teams at Deal.

OGALVIE WAKES_A RECORD
Does a Seventy-five at Spring

Lake Golf Club.
William F. Ogalvle. the professional of

the Spring Lake Golf Club, made a record
over that course yesterday, making the

round of nine holes in 75. The record was
made in a four-ball match. In which George
H. Bowley was Ogalvie'g partner, the op-
posing pair being Robert Maxwell, of Tren-
ton, and Harry Ogg. of Carnoustie. Tha
card was as follows:

POLO AT SEA GIRT.
[By Telegraph to The Tribune.]

Sea Girt, X. J... Aug.- 20.— At the Spring

jLake and Sea Girt Country Clu£ this af-
;ternoon a very interesting polo game was
iplayed between a local four and; a team
:from "Deal Beach, the latter winning by a
score of 17 to ft1-.'1-.' goals. A large crowd.
composed of the members of society along
fheslrcre. -filled the veranda of the club-"
!house and the grandstand. Gerald Meyer,
of the. Deal team, in the final, period had a
!marvellous escape from injury, when he

Iwas \u25a0 thrown over the head of his pony.
• which was coming down '

the oval at top
;speed. He landed on his head and
shoulders and the pony rolled over him.
;The player, however, was able to resume
!play after a brief rest. . \ S

\u25a0 . >• •
-

\u0084

UPPER MONTCLAIR COUNTRY CLUB
\u25a0 Montclair, X. J., Aug.

—
The second

!round for the President's cup was con-
;tested by the members of the Upper Mont-
!clair

-
Country Club this" afternoon, the

|eight best, scores to qualify. The scores
ifollow: ».'L -.

< '< . Gross. H cap. Net
F. F. Bailey ;". i*6 'SO •«
H. tfaiiflin : 95 \u25a0 26

''
60

H. 9 Blossom 85 15 70
M P. I*arker , W -\u25a0"• •72
J. Banister ... - " <*" 25 '-
W. H. Wetmore -\u25a0 M .-20 • <3
T. K. Gardner •• £6 13 73

E E. Noble
—

84 10 '*
J. W. Ernshaw 7£ 2 74

C.S. R^^rick:.. |» *5 I*
A. S. Armagance -88 U M
H. M. Conover

- *- ii n
C V.". Anderson. Jr « 1- ,-5
F. J. Brown

-
\u25a0£ 5"-> £J. L. Parish... g 2- _.*

C \V. Simonds
—

**>. J*.. i"
C- R. Barton H% \}%, ™
y. S. Schoonmaker &> •> 12
A. .F. .North "-•\u25a0SJj 11 77-A. J. Clark l\ }* «

I-J..E. Lancaster *£ 13 \u25a0i?
H. Adalr 72 • « -v
i^/fiS- ila£kle

—
::::::::::::: M 8 &

J. Lor.*
-

?,* S

C. X North g g
E. F. I^wes

••-
\- W

J. G. Todd • sa 1~1 ~ bl

BALTUSROL GOLF CLUB.

The feature event at the Baltusrol Golf
<!lub yesterday we? a weekly handicap at
eighteen holes. in which Harold Giffin was

the winner. The best scores were as fol-

}°™'B:
Gross. Hdp. Net

HaroM Glffn.:::::"'7-"''"\u25a0'•''''• & J 1*
C K. Daly .£} g £
Walter Mcßain

i(£ -\u0084' 1%
Oecar .Woodward

°-
,| JJ

J..0. EUinger
** « £A. E. Dowser.... %{ i\

S. A. L-Hommedieu »» " ™

.W. E.
B. Sinclair •*»

16 bl

'Robert S. Sinclair -^ x'

Ranelagh Defeated in Finals for
Point Judith Polo Cups.

[By.Telegraph to The Tribune.]
Xarriuransett \ Pier. R. i., Aug. 20 -By

splendid hitting, and riding the Interna-
tional four of Meadow Brook won the finalpolo match for the Point' Judith cups on
the field of the Point Judith Polo Club to-day. They defeated the Ranela^h team by

;the net score of 10^ goals to 414 goal*.;The
result was little short of astounding, as the
English players were favored for' the tro-

\u25a0phies. .'\u25a0\u25a0\u25a0 -. . „• \u25a0

Another sensation was In store for the
polo folio-wine:, however, for again the Eng-
lish players were defeated in the. semi-final
lor the Xarrag-ansett cups, as Bryn Maw:defeated the Perroquets by the net score
of 10*4 goals to 5^ goals".-'. At \ the end of
the match, which Meadow Brook won. Mrs.'
Payne Whitney presented the trophies to
the winning team... ".-''\u25a0 \u25a0• r..\-- \--< ,j

Under the Meadow Brook colors Monte'IVaterhury played at No: 2 as he has never!before played in:this.country. Through-
out the first four •periods he was in full
chase of the ball all the time. !He kept
crossing It from side to side with Devereux
Milburn. so that together they carried it up
the field for Waterbury's sure hitting forgoals.

The Britishers could not check them and
the gallops were fast and furious. Larry
Waterbury rode R. Grenfell off so handily
that the famous Englishman was continu-ally kept out of the play.

The most remunerative periods for the
Americans were the second, third andfourth, during which they tallied seven
goals. Then they proceeded to loaf and
tantalize the Englishmen by allowing them
almost to get a goal and then take the ball
away from them. In one period Monte
Waterbury scored briliantly by hitting the
ball away when within ten feet of the Brit-
ishers' goal, and then, after a chase, he
•:•\u25a0:• a carry three-quarters the length- of
the field and scored.

In the other match the Englishmen were
slow, although Harry Rich aid all he could
to inspire them by his daring horseman-
ship. They turned badly on the ball and
\u25a0were outplayed at every point.

Next week the open championship will
hold the field, the teams bringing together
all of the famous players or this country.

The line-up follows:
MEADOW BROOK. I RAXEUGH.No. I—J. S. Pfclpps. . No. I—Lord Hugh Gros-

No. -—
M. Water- . venorbury, '\u25a0' iNo. 2—R. GrenTell.No 3— Waterbury. !Nr>. 3—Earl of Rocksav-

Back—D. MlllmnL I ape.
IBack—F. A. Gill.

Goals \u25a0cored: For Meadow Brook—James M.waterbury. jr.. 7. La-wrenc* TT&terbury, 3; Dev-ereux Hllbora. 2; lost by penalty. H'goal each-or fouls by rv-vereux Milburn and J. S. Phir.ps
and \ froai for safety; net score, 10 aigoals.
For Randasta— Gr^nfell. 2: Earl of Rock-
pavape. 1; F. A. Gill. 1: lost by penalty. !3!3coal for foul by F. a. Gill:net. score. 4:2 groals.
Referee— H. H. Holmes. Time of ftajaf-

—
Eight

perioda of 2*2* minutes each.
BRYN MAWR. I PERROQUETS.

Hr..I • Hp.
£»\u25a0 I—A. Brown 4 Xo. I—Harry Rich 5
No 2—H. W. Harri- \u25a0 Xo. 2— F. H Prlnc«. .2

s°ri 4 Xo. 3—R. L. Afrasslz. S
No. 3—R. E. Straw- Back—W. Balding 7bridge B
Back

—
C. R Smith.. 4 •

_|
__

Total IT Total 22
Goal? scored: For Bfyn Mawr

—
Alexander

Brown. 2: H. W. Harrison. 2: Robert E. Straw-
br^Ke. 1. C. R. Smith. 1: lost by penalty,
sroul for foul iv C. R. Smith; net score (with
handicap allowance of 5 coals) JO-, g-oaJs. For
PerroauetE— Harry Rich. 5; F. K. Prince. 1;
lost by penally. '\u25a0* goal for foul by R. I>.
Atas«:z: net score. 6*5 goals Refere*

—
H. H. \u25a0

Holn-,"s. Time of game— Eight ptroods of 7:*''
minutes each.

tires 40% o:f":f*
Through an improved process it hat become possible to manufacture a tire &ir-

passed by nothing that money, brains or human skill can produce, at the saving ••-
dicated on the table below. . .

We sell these ttrts unguaranteed or guaranteed. In other sizes ue sell seconds
of standard makes at an average saving of 41'""4 1

'""
AUTOMOBILE TIRE CO.'S

"INDEPENDENT" and "IMPERIAL"
(Wrapped Type) TPiIiCC (Moutded Type)

CLINCHERS. DUXLOPS &Q. IX CLIXCHERS

si,..

~

I t.nguarant ?e
™C

Guaranteed. [Standard U.t.~~~
23 x 3 11179 *14 5 Jlt> W
SO x 3 12 »6 13 83 21 10
30 x34 18 60 23 33 "i, 3110
22 x 34 19 SO 24 75 33 M
34 x 34 21 «0 2TOO 38 00
30 x 4 25 -* 31«•* *-10
31 x 4 28 16 32 70 43 60
32 x 4 27 12 »3 '\u25a0"' 45 20
33 X 4 2*14 . 35 I** 4-5 »>
34 x 4 ,23 93 3«23 •• -. 4s 30
3d x 4 30 57 3? 59 M45
34 x 4^ 3*JZ _ I j 43 2'J 1 6130~~~

>XAP TO USE OX Q. D. ROW »1.30 EXTRA
Writ* for prlrr» of other tlie*. Mat* style and make of rim.

Tbm tlrea have enjoyed the greatest aalf im..ii>c dealers that vfr occurred, »-.»
are rapidly _frowing every da y. Money refunded on gutxU returned Intact within » wer'^
mid 'lni'i""l privilege of examination.

AUIOIVIObILETIRE CO. Inc. 1625 Broadway, N.Y.
I'HON*: (OI.IMHIS »3««-«3«7. \u25a0

- —
•\u25a0 \u25a0 TCEAR SBTH

•
STREET.

Ed. C Orimth. Fre« __. . .(OM Goodru-h Bld«.>
- --

Tbe"olde*t Automobile Tire Jobbing concern In the C. S. aud the largest la tn* «orl4.

IN QUICK-LUNCH TERMS.
From The Detroit Journal.

New York food inspectors have confis-
cated 6,000.000 t-fcfe'3'3' or about 38,000, oof)

cup cuatards.

CLASS B.
W. R. Hotohkin S." 16 69
J. E. Ffyfe 88 13 7.".
\u25a0R. E. Durham 91 IS 70
T. R. Fogarty 03 14 79
J. A Kelpey 94 15 79
W. B. Gr<*sham ion 2<"> SO
H. B. Ludlum 101 20 SI

AUGUST TOURNAMENT.
First division (.semi-final round »

—
D. F. Herd

beat Eads Johnson, 8 up and 7 to play; R. C.
K«-:r beat S. H. Lockett. 4 up and 3 to play: S.
H. Harris beat W. B. Perley, 3 up ani 2 to play;
Paul Starrett beat W. T. Cross, 3 up and 2 to
play.

First division (consolation)
—

F. L. Stuart beat
J. Hodgson, jr.. - up: C. J. Turner heat E. J.
Swords, jr.. 3 up end 2 to play; A. F. Stone belt
T. W. Maley. Iup; Walter Brown beat W. B.
Bremnf-r. 2 up and 1 to play.

Second division (semi-final round)
—

T. H. Mc-
Mahon beat W. B. Cravath. 3 up and 2 to play;
J. G. Pfyfe beat A F. Mack, 2 up. W. R.
Hotchkin beat A. L. Pferson. 3 up and 1 to play;
H. F. Hornfcck beat A. B. Gresham. 5 up and 3
to play.

Second division (consolation)
—

G. R. Fojfarty
beat A. Stoneham, 4 up and 3 to play; H. B.
Ludlum beat IS. DllUnghaTn, Jr., by default: J
C. Plat' beat E. H- Wells, 5 up and 4 to play;
John Rice, a bye.

DEAL GOLF AND COUNTRY CLUB.
Unusually large fields took part in both

classes A and B in the competition for the
cup presented by Frederick H. Eaton at the
Deal Golf and Country Club yesterday.
There were forty-eight entries in Class A
and fifty-nine in Class B. The comeptition
was open to all amateur golfers, and quite
a few visitors from other clubs took part.
T. H. Polhemus led the field in Class A
\u25a0aith S9-l:>-74. while A. Y. Morgan topped
the list in Class B with 103-30-73. John S.
Shanley, jr.,had the best gross score of the
day, with79. He finished second in Class A.
Recent favorable weather put the course in
excellent condition and ideal weather made
the going good.

Besides the competitions for the Eaton
j cups, a ball sweepstakes in two classes, A
and B was played. G. V. Haggerty and
A. Y. Morgan being the winners, with
scores of S6-15-71 and 103-30-73, respectively.
The scores were as follows:
COMPETITION FOR THE EATON CUPS—

QUALIFYING HOUNDS— CLASS A.
t xt

„
,^

Gross. Hdp. Net.T. H. Polhemus 89 IS -.
John S. Shanley. jr 79 a T«
H. G. Macdonald 94 17 77jNelson C. Turner B*i y -7
J. C. McFadden ©2 lx -a
Paul E. Heller 91 10 7£
T. H. MHUken 93 v 79J. T. Travers ii« 17 79K. W. Anthony 67 a 79J. J. RaJel 83 a £
F. E. Marshall 95 J8

-
9
'

F. B. Sioutenberg s& 7 79C. H. RosenMd 93 13 80
J. P. Kenvaj?. 94 14 go
H. E. OR*!v $)6 1* go
James T. Smith 88 7 81 (

CLASS B.
A. Y. Morjran 103 30 73!
Kosa McCl«tn«nta .." 104 30 74 j
J. H. Hacperty 04 -[ft 75J. J. Lednlth 96 19 77
C. J. Lyons102 23 77
F. A. Croselmyre i<u 24 77
John Klnr 101 23 73
B. V. Bailey 03 20 78
F. P. Moore 108 30 7.1 i
H. Humphreys $,% 19 79
J. E. Conklin M 19 79
W. W. Peat^"<Jv. Jr 102 21 SI
E. C. Van Camp 101 20 si
H. W. Hill 108 27 M
B. W. Hillard JOS 27 Si
T. F. Appleby 107 27. S2
F. C. Clark 102 20 fit

BALL. SWEEPSTAKES— CLASS A.

Georre v. Hafcperty £6 15 71
W. H. Yawß«r 84 9 7.*.
T. H. Polhemus 91 15 I*B

CLASH B.

A. Y. Monran 103 30 73
R S. MeClements 104 SO 74
H. W. Hill 103 27 73

MONTCLAIR GOLF CLUB.
Besides the club handicap in two classes

—A and B—at the Montclair Golf Club yes-
terday afternoon, the semi-final rounds in
the first and second divisions in the Au-
gust tournament were played. In the for-
mer event J. Hodgson, jr., with 77—9—65,
.led the field in Class A, while W. R. Hotch-
kin topped Class B. with 86—16—69. Large
fields and ideal golfing weather were feat-
ures of the day, to mention nothing of the
generally high class scores that ruled. The
scores were as follows:

CLUB HANDICAP—CLASS A.

Gross. H.ir Net.
J. Hodgson, jr 77 '.> «i.S
W. B. Parley SI 12 60
H. G. Plimpton M 10 71
J. I. Simmons 82 9 ".'!
C. J. Turner 79 6 73
S.H.Harris 83 9 74
T. W. Malay S3 8 75
E. J. Swords, jr ". 89 12 77
D. O. RockwoOfJ 87 9 78
N.M. Goodlett. Jr 90 12 7S
S. H. Lockett S3 4 79
A. F. Stone 89 S 61

Two Simplex Cars Are Added to
the List

William K. Vanderbilt. Jr.. president of
the Motpr Cups Holding Company, an-
nounces th© receipt of an entry of another
Simplex car for the Vanderbilt Cup race,

which will be held on the Long: Island
Motor Parkway on Saturday. October 1.

The car is entered by the Simplex Automo-

bile Company, of New York, and will be

driven by Ralph E. Beardsley. The car is
a 1911 model, rated at 5" horsepower, with
a bore and stroke of 5.% inches.

Besrdsley. who recently left the ranks of

the amateur drivers to become a profession-
al, has been doing brilliant work at hill

climbs and track races the last few months,
notably at Plainfleld and Ostining and at

the July Brighton Beach meet, where he

won a hotly contested race. Iceland
Mitchell will pilot the other Simplex entry.

Everybody who Is Interested either in the

Vanderbilt Cup or Grand Prize event id
pleased to know that the start of both
races will be at daybreak. Just as soon
after dawn as the fog lifts to make driving

safe the forty-odd entries will line up at

the starting- mark and be sent on their way

at fifteen or twenty second intervals. The
last two Vanderbilt Cup races have had
mid-morning starts, which have been re-
sponsible for the small attendance.

Faster time than ever before is expected
In these two races. The surface is smoother
this year than it was last October, due to
the touring done on the parkway this sea-
son. The continued driving has worn the

cement surface quite smooth, and this will

mean less tire trouble in the race than
ev^r before. Foreign drivers entered for
the Grand Prize race- sre at work already
tuning up their cars and getting themselves
into proper physical condition for the big

event.
Hemery is busy getting the Benz car?

into shape at the Mannheim. Germany, fac-
tory. .Nazzaro, at the Fiat factory, in
Turin. Italy, is supervising the work on
the Fiat cars, while on this side of the
water practically every factory and
entrant expecting to enter either of the big
races are devoting njuch time and money
testing out and improving their cars.

A number of the entrants already have
obtained rficingquarters in barns and sheds
at points accessible to the parkway. In a
few weeks these quarters will be converted
into temporary garaget, and some will re-
semble automobile factories in a miniature
way.

The entry of a 30-horsepower Cole by

the Colt-Stratton Company, of New York,
in the Magsapeqna Sweepstakes. is
also announced by Mr. YanderbfH. The
sweepstakes will also be run on Saturday.
October 1. The Cole entry is a four-cylinder
1910 flyer, and will be driven by "Bill"Endl-
cott. a Western driver, who has been ft
successful contender in many contests re-
cently.

AUTOMOBILES.

AUTOMOBILE
BARGAINS

WE AHK THE LARGEBT DEAXJBIU INTHE
WORLD INNEW AND SECOND HANI.CARS,

No n!atirr wbat car you ,<\u25a0- looking for. wo
are bur t.i have ;t at the price you want to pay

S«nd for our Hargaln Bulletin.

TIMES SQ. AUTO CO., TNT
N
r

V

-
"Also Phlla.. Chtcaso. St. Louia,

-
Kans&s Clt^.

r. EEN'SONITUP-ST.
j£* »rk« 26

£|s"** c Lurte] b Cobb ... £2*•> t*-c ftMrnrOman. b Cobb 11
. 'J>-^-- -\u25a0 : .'V<i 11

:.r*^"«. b Clarke .7. o
:K*.^>,b Clarke ::::::::::::::: 18

I£L£v*>r-. b Bsber :::::::::ll
X. fasf?«r. C StemthAl. b Bibtr <>
h£? Eafc« '>~**

i*
?5!« • ; 751

i-Bto, DATES' ISLAND.
J-fiJ-fi i. •ztvr" c Mareball, b Franklin ... 6
tjfjwtooo. b6*ijesst a

\u25a0 .- 27
ifI,**',cot oct Co

tx&S*****.c en- b Recce 12

sTfjl*I****)1****) 7125
L*-i£ri JTl~R w- B- Pwell. C- H. Clarke.~* -t*rtr.fi H. iianl«y .1not bat.

aj^?r" but Elx men for their match
jj>-t tfc«. Crescent Athletic Club, th©

J2l t
Couat y Cricket Club's eleven was

g/^44*4 f°r a score of S3 runs, of which
<:'j ***>'«• contributed the majority.

fc^*»- second wicket down, the' latter
lv?*1

''
either 22 runs b«fora his eid«

ce*:at* r^ponded with • £lfc runs,

!W*ulnain ? by a margin of^i- M*.
I &/

*"
:h not-out innings of-'27, wm

**W*EUcct£s:ul •\u25a0 :'.. the »Illow,;b-ut :LJ
j^Tf seconded his tffcrts well with' a'

X.
t^t!y:an F^cr,a.Ttgient- V.-. -F.•Jack-

-\u25a0- lod-g team Tias Pent to the bat a
&*KziTisie.-er.d -tal'iied

-
\u25a0 -*- wickets for

E rurs. This.time "W. P. Charles played

is weller.t style, putting on IIwhile W.
D. Eliis fcathere-3 15.

_
-"\u25a0 .-_.."\u25a0'

The store ioVitrxs:
'

\u25a0 '\u25a0 - ...-
BBOOKL.TN. B.

C E. "Wtiit. not out «£JfWO
P.A ODrUa. c Kaye. b E:!!p £.'.*..- 23
T E. Kir.t. c Bickti^;;. b O'Brien .-....: 31
T X£S£lth. b Eitknell '• 1
I.

" • • &jt out '. ...•"—?? "6
Zx-szi :.: -_

- 30

T«a3 <r^c!arei) .•* 241
F. "RTtittr. O. Emtth. W. Maturin. E^H. Tar-

kj,A. E/ Tj-rri:;aid C. "R'i'.es <ii<l net bat. .
'PROSPECT PARK. C. C B.

'
'[.. .

V.P. Ciariee. c F. Walter, b v.ass-iah 0
izinvt.-b Ccri#in 2
:•-.\u25a0-.--. b ilatsiah . _.

——. I
s«tc t Tyrrili.b Corbin II
«"• B. Ellif. b Masc-jah

— _ —
..\u25a0 3

Srw^fe, b Corbin 0
B:ane^. b KasEiah 0
d-ttr. b «»«ri-*i ;... "

0
OBritL. b Oorfain

_
'\u25a0 2

t 2i>«. not out 0;
rr_ts _ 2

tk^ .'...~5!
SECOND INNXSGE. *>

T.E. Cfcirles. c SZalozia. b Walter 45'
*.S. Cite run out 15
---'-' . - "
3^;*arir.g. c Maturin, b Tyrrill . - ...4
Exsia 1

Tctai a -»:cke-_«, 82
Bcwiiag—iia.^Lah. £ for 7: Corbin. 5 for 13; •

Wfcei "2 lor 12.
la \u25a0unsetisfactorj" • ins resulted from

2» aeetine cf rhe Bensonhurst and Staten
•

cricket teams at Bensonhurst yes-
t*rf£y. u-hen they played a game In the
teapJo^Sfcip feries of the New York and
K«w Jersey Association series.

At tiae cic! not ailow ftnisMng the match
" ;" r*jcorce<j a= a draw, somewhat in
few 0? lie Staten Island team, who dls-
V&ic* their crponents for M runs, and""'

rari up 23 for the loss of only 4
*i'-i<!i£,-wher: play ceased for the day.
F-

S. Frar.k'.in and C. E. Marahaß began***
Beownharst Innings and had run up

Sc-
e ttsa BO before their partnership was

le'*r«<i. Marshall making top &core for his*•
*ltha well played Ul. while Franklin

26.
Eve!;.-ri quickly compiled I£. while•• tU_ rvvhltje. with IS, and E. B. R*«ce**F. A. Serjeant, with 11 apiece, were*"*

KSer fiotible Sgoire xnftn for the home
:«-.

•^« Eaten Island ings started poorly,
•-T £ rjss being' re&l£tered when the eec-
«i ticket fen. E. H. L.Steinthal and W.

-''- then got together and soon
s***

the aspect of •\u25a0- game, running~* toiaj to the hundred mark before Stein-*
*as bowled Ear 37.

p^ G -
Laurie scored 12, and Baber. with

sot out, was the hl^-h tcore man of the \m.
j*H.1 Ciarke captured 5 wickets for ?1"^ Ei: took 3 for 29, and M. R. Cobb-

t» 26 for Staten Island, while for

J^&zrst four bov-lers were tried and**
lock one cf the four wickets loet by-
score follows;

gags County Team Scores in
enscmburst

—Many Matches
in Prospect Park.

\u25a0sftfi elevens if the Brooklyn Cricket
..h xr*re Eaccessfifl in their M^tropoli-

iiijeW^ fixtures;
"with lhe Prospect Park

/v*-icet Club, at the Parade Grounds in

L-pjjlvn yesterday, and in consequence"'
g^.fiirjod their position? at the head of

learns in th« respective championship

•frtiocs-
IT £rft eleven of the Prospect Park

-icfcft club was dismissed for 55 runs,
-jrhich «'- Halliwoll contributed a

Ljplayed SO. J. Gillette added the only

l.'dKMe figure, his contribution being
«,

\u25a0

"•Tic bowling of C A. Worm Car Brook-
,Ji\czs very effective, his analysis, fiviner
;;.£ye wickets for 19 runs. J. L. Foyer

•cjci<i well, his three wickets costing 13.

->-c BrookoTis passed their opponents" to-
.-iuith three wickets down and then car-

jjd their score to 157. \u25a0

ttC M- Browne was seen to excellent
Jvir:ige in a not out innings of 47. R.

vjr>hersan playea sterling cricket for his

r,-e of 25 and A- Lovell put on 38 Other
Mfitei were H. Poyer. 16. and Worm. 10.

rprVi* Prospect Park side, J. Gillette took

L^e wickets for 45 run?, J. Parks, three

Z£> and J. Edwards, two for 27.

The score follows:
PR.-.-PECT VARK CRICKET CLUB.

l!^;. c J. Foyer, r. H. Poyer 1
iAffleck i"' ivmiu ii
• csvartia c H. Poytr. t> Worm 0
:t? c:V;<:ian. b VTarm 3
•-.V*-.bJ- Foyer

c efflrtte, c Love::, b J. Poyer 0
• Ti'-ke::. no* -'<ut •

I;h:::. bJ- ??*? 4
St^i

Tot*: »
r.nooKLYX.

,t ppevr b J- Gillette
"

\u25a0

T wgjr&ersoa c CfcrietUn, b J. Gillette 25

IUve:i. V Eiwar^..-..
--•

E. C. M Brow=p. rut out
::::::::\u25a0:::::

4.

r \ Worm, b x>^»-&rds I<JV aiwa, c Parked t- Christian :::: 2
c pnvf c n-.r.s:;ar., b ParKes 16
B^Sribwwi. c Ha::iwell. b Park..s 7

l%%gS£i*. \s**« \u25a0: X
C T-T.:t>. c a=d b J Gißette •*:-::: 6

£itras -;:
—"

\u25a0»Total -
RENS AT FA2J- OF EACH WICKET.

'v^fti'.TxA ~ \u25a0' M 47 fin M 51 51 SB

IS£^ ..-::» -•-:::-•136 157

iieEtot b>' r-
X- "^'hite and the *"hat

ri'i"iff F- A CoiWn were the dominat-
fcs feanifs cf the match between the

P*-ccs2 ek^ens of The Brooklyn and Pros-
pg£ Ptrk cricket clubs.

f.t:tf.of the Brook'yns, reached an even

t&Srefl and carried out his bat. giving

liiX
chances in his ior.sr stay at the wicket.

7. V&ZtT also succeeded .- mastering: the_ _ »b<3 \u25a0""&? net out w^h .66 to his.
cre£: Vien the Ercekiyn •\u25a0_.-.-. de- :

c^red closed for £41. with "three wickets
cevs. "X". B. King, with SI, and Corbin,

*ithTZ, slfo helped swell the bis total.

ftiskß.'tft the -unuFual bowling on -the j
ran«f Corbir. and \u25a0.'." Mas. the Pros- i
r^c:Park eleven was easily dismissed for

~. of -chich W. R*^ed scored H. Massiah
v-is creiiifcd «flih five wickets for 7 runs
-<.zt 'Corbin irtth five for 13.

iFamous Trotters and Drivers
Gather for Grand Circuit.

Fast trotting horses from all over the

United States and Canada, and even from

Europe are assembled at the Empire City

I track, near Tankers, for the New York

i Grand Circuit meeting, which Is to open

there on Tuesday with the first Futurity

for harness horses that has ever been seen

, hereabouts. The track where the runners
• were In possession until a few weeks ago

willbe swarming with lightharness horses

this morning and again to-morrow, taking

their last sharpening-up work for the Grand
j Circuit meeting. The Trotting Horse Breed-
ers' Club will throw open the clubhouse to

the public to-day, and horsemen who

usually visit the Speedway to see the Sun-

day morning brushes will doubtless make

the Empire track their rendezvous.
Among the prominent professional reins-

men whose strings are on hand for the

meeting are Ed Geers, who drove his first

race in New York at old Fleet wood Park

more than thirty years ago; Robert Proc-
tor, the man who brought out Uhlan, 1:58%,

and who now trains for W. C. Brown, pres-

ident of the New York Central Railroad;

Walter R. Cox. of New Hampshire; Thomas

W. Murphy, of Glen Cove, Long Island,

who headed the list of winning drivers on

the Grand Circuit last year; Alonzo Mc-
Donald, driver of Allen Winter. 2:«!i,when

he won the $50,000 handicap for trotters at

Boston two years ago, John H. Dickerson,

who drove the famous pacer Joe Patchen
j to his record of 2:01V*; W. J. Andrews,

j trainer and driver of Hamburg Belle. 2:01i*;
IJohn R. Gentry, 2:00^. and Mascot, 2:04;

A. P. McDonald, of Albany, who drove Ma-
jor Delmar a mile in 1:59% in the wake of
a wind shield at the Empire track in 1903;
Ramey Macey, the nineteen-year-old Grand
Circuit driver, who trains the Futurity

colt Colorado E., credited with a public

trial of 2:061-4, which is faster than ,the
world's record, and D. J. McClary, who
drove Star Pointer, 1:59^, the first harness

!horse to beat two minutes.
Few trotting races ever seen in New

York have attracted so much attention and

excited such keen interest as the $15,000

Matron Futurity, which is to be the feature
of the opening day of the meeting. This
race will• bring together for the first time
the fastest two three-year-olds the trotting
turf has ever seen, and the field as a whole
is perhaps the best that has yet started.
Colorado E. has trotted half a mile in
lM\i;Native Belle, 2:OT?i, the entry of Ed-
ward Thompson, of Northport, Long Island,
holds the world's reaord for two-year-olds
and is credited with ability to beat 2:05.
while Emily Ellen, the unbeaten winner of
the $15,000 Horsemen's Futurity; W. B.
Dickerman'e Eva Bellini, Robert Goelet's
Eva Tanguay and W. C. Brown's Bergen
are formidable In any company.

Another notable event on the programme
of the opening, day Is the $2,500 Speedway

Stake for trotters of the 2:16 class, to
wagon, amateurs to drive. There are forty
entries, an«"l the race will be trotted in
three divisions.

The Harvester, holder of the worlds rec-
ord for trotting stallions, will start in the
free-for-all race, on Wednesday, and it isexpected that Ed Geers will drive him to
beat his Buffalo mark of 2:02. Sonoma Girl,
2:O3Vi, owned by Miss Lotta Crabtree, of
Boston, and Jack Leyburn, 2:04 and 2:04%.
owned by Senator James P. McNichol, of
Philadelphia, have been entered in the
free-for-all, and it is expected that The
Harvester's

••
old rival, Bob Douglas, 2:06%,

will also start.

GREAT DRIVERS TO MEET
Oldfield and Robertson Matched

in Races Next Week.
Two of the foremost track drivers in the |

world, Barney Oldfield, the veteran of the |
automobile racing sport in America, and
George Robertson, are the first entrants
in the Brighton Beach meet scheduled for
September 3 and 5, the latter date being
Labor Day.

Oldfleld. though having been at the steer-
ing wheel for nine years, and bearing many
scars of accidents on the track, has driven
In the most remarkable form of his career
during the last year, his greatest achieve-
ment being the world's speed record made
on the Florida Beach last March with his !
'Blltzen" Benz. Oldneld has not driven!
a. racing car in the metropolitan district
in six years, and his reappearance will re- !
call the pioneer automobile racing days at

'

the Empire City track.
George Robertson is looked on as the

logical successor to Oldneld when the old- '\u25a0
timer loses the title to a younger man, as j
he must some day do The two have never
met in the same race, and each has the
greatest respect for the ability and daring
|of the other. From a sporting point of
view the automobile racing championship
is the only title- that remains In doubt. In ;

prizefighting, football, baseball and all ,
other forms of sport there is no doubt as
to where, the championships belong. But |
not until Robertson and Oldneld decide
their differences can the speed king crown
bo awarded the rightful owner.

AH races in which these two great driv-
ers meet at Brighton Beach will be open
to the world. There willbe no closed mutch

'
events between the two. More liberal cash S
prizes than have been previously awarded i
winners of the same class of races have {
been hung up-for.the- meet.. -Nor will the events in which the pair j
meet be Bhort sprints of two or three miles. !
The contract which promoter Dan Smith, j
of the Brighton Beach Motor Speed Associa-
tion, has signed by Oldfleld and Robert-
son- calls for them to 'participate against
each jother and all comers ' in two. ten-
mile events and two one-hour races. • -,--._-

The West Indians displayed capital form

_ith the willow against the Spartans at

Project Park, and six batsmen contributed
double figures to the total of 206. H-

Holder 40: S. Alleyne. 33; F. Hinds. 24

not oui and A- Walcott. 28. were the b«t

Individual effort*. \'
Tim" alone saved the Spartans from de-

t^t as five wickets were down for 63 runs,

!of which 27 were "extras," B. Abbott

or.-d H.-'Alleyne. three for 13 and »
Holder !two for fifteen, were effective with

the ball for the West Indians.
Team B. of the West Indians, defeated

-the Jamaicans by a margin of 63 runs on

totals ot 109 to 46. Bird, with SI. was the

Lost successful on the winning side, but

His""efforts'' were well seconded by C. Jervis,

with \u25a0>(, and W. Jackman. with 24. On the

losing bide C. i-evy contrlbiH-ed just:«n«-.,

Zi&troihik'tea^U vu'1a .,,,.: _
.^,.,:\u25a0*;

Mr two for 14 on behalf of the Cres-

xents. whiie for King* County . G. V-TV.V -TV.

Barnes's analysis ga\e him six wickets at

ja cost at 33 runs. Meyer took four for 23.

ITeam B. of the Kings County Cricket

Club scored its championship game in the

second section of the league against the

.second eleven of the Bensonhurst Field

.Club" on totals of US to 75. at the Parade

<Srounds yesterday.*B^nsonhurst was first at bat and J.

Evelyn with 20: G. Gautier. 13; A. Evelyn.

12 and A H. Waldron, 10. were-the.double-
-figure scorers. Top score of 44 was made

'\u25a0 for Kings County by R. Ward, who hit out

, lus'My in all directions. R. Armstrong, -?.

end H. Williams, 26 not out. were also

'material factors in the victory.
*
:«\u25a0 Hoyle with four wickets for 31 runs.

:and R- Armstrong, four for K. did the best

bowling tar Kings County, while A. I*

Graham took four wickets for 50 runs

and~J Evelyn, two for 14. on behalf of the

NASSAU COUNTRY CLUB.

The feature at the Nassau Country Club
yesterday afternoon was a two-ball sweep-

stakes, in which T. D. Cooper led the field.
with 77—7—70. The best scores were:.... \u0084.-•---

-
»\u25a0»\u25a0

-
\u25a0

-
Grogs. Hp. Sfst.

r P.- H00per....-, 77 -T 70
V~-E.' Jennings.". : ... 76 4

-
72

•r ;A Sherman.. \u0084....... ...01 18. 72
'i' \V-R6g51ter.. ..:...:... 70 5 74
a' Whitney M> X 76
A C- Hounds., ..,,,,.. tt-

M>
„,.£>.,.

78
f"'-E -F.-'McCann;,. ".•....•..:\u25a0.\u25a0.....• S5- \u25a0'•\u25a0• 8 --77

•r- a' Drttinlntf •'• • •"•'\u25a0 •"•"• 81 4 77
Harvey^jiunlock.-rT. .:;f. -..-* fis*•' \u25a013 £3

PLAINFIELD COUNTRY CLUB.
[ByTelegraph to The Tribune.]

Plalnfield. N. J., Aug. 20.— The event of

the Plalnfleld Country Club to-day was an

eighteen- -hole match play handicap com-

petition, against par, which is 70. The win-

ner was' D H. Rowland, ,who was 6 down!
The best-; scores returned to-day at the
Park, 41.Golf Club for the president's cups
were', the, following:.W. V Byard. 100—21—

79- U..:G..Tingley, -.105— 25—80, and Dr. H.
K. Carroll, W—M.

FOREST HILL FIELD CLUB.
A sweepstakes, in which A. Snyder, with

a score of 92—25—67, was the winner, was
the feature at the Forest Hill Field Club
yesterday. 4 The/ second round for the Au-
gust cups also was played. The scores in
the sweepstakes were as follows:

.. ...„ .;.... Gross. Up. Net.
'A Envder.V.... 2 25 «7
SS Gavlord :. *1 22 «>
A. H. Gauman 82 12 70
A. Alieopp £1 11 70
W. AJlsopp M> 17 72
G. .T. Dunlap HI 10 li
r. Kuebler »4 11 "8

'<r . august cups.

First flx'een (second round)
—

C. W. Romaine

beat E. Pl*r*on. 2 up; A V. Taylor beat A. H.
Gussman, 4 up and 2 to play; A. Alleopp beat
I Roe, 1up. The other match was not played'

Second sixteen (second round)
—

E. -C. Smith
beat W. H. Smith. 4 up and 3 to play; C. II-
GMJa<3y btat. B. S. Gavlor. 1 up; W. faugrhtry

beat"W.' C. Nichol, 7 up and 5 to play: A. Sykes

beat C. E. T. Scharps, Iup and 2 to play.

With regard to the announcement given

out by Robert C. Watson, secretary of

the United States- Golf Association, that

there would be a thirty-six hole medal

play team match, open to the various golf

associations of the country, on Saturday,

September 10, at the Country Club of

Brookline. Watson now says that nothing

definite has been decided upon as yet. The
secretary also says:

"Ifthe Country Club wishes to hold such

a competition it is at perfect liberty to do

so. as an invitation affair, but if the event

is liable to cause any sectional feeling. I

can assure the golfers of the United States

that the Country Club will accede to the
wisriee of the United States Golf Associa-

tion and cancel any such event."

Annuai Amateur Tournament Will
Be Held This Week.

Many New Yorkers have entered for the
annual amateur golf championship tourna-
ment of the White Mountains, to be held
over the Wiumbek links, at Jefferson, N.
H.. on August 25, 26 and 27. Prominent
among the metropolitan amateurs already

on hand are L. P. Myers, of St. Andrews;

B. S. Bottome, of Fox Hills, and Tonzo
Sauvage, of the Essex County Country

Club. Brice S. Evans, the far driver from
Brae Burn, lias also sent in his name.

The first day willbe devoted to the medal
play testing round, and a cup will be
awarded to the person returning the best
score. Prizes have also been provided for
the first three sixteens. There is likewise a
runner-up cup in the first division, and on
Saturday there will be the customary

thirty-six hole medal play handicap, with
prizes for the best gross and net scores.
Ina recent putting competition for prizes

presented by Mrs. B. S. Bottome flrst honors
among the men were won by H. S. Strickbe,

of New York, while Mrs. Howard Coonley,

of Chicago, gained the women's trophy.

Strickbe had a score of 42 and Mrs. Con-
iey 46.

Thanks to the work accomplished by a
new motor roller, the course never appeared

in better condition than at present. The
greens, always good, are also at their best.
Consequently, cards on the low side are
expected when the amateurs get started in

the big tournament on Thursday. The early

entries are as follows:
L.P. Myers.*St. Andrews; B. S. Bottome.

Fox Hills, H. A. Blair, Onwentsla; Dr. A.

D. Sevan. Onwentsia; William D'Olier, Riv-
erton; C. F. Schmidt. New York; F. Victor,

New York; Charles L. Raymond, Home-
wood; General A. G. McCook, St. Andrews;

Howard Morton. New York; Judge Henry

Stoddard. New Haven; Frederick Correll.
Fox Hills; William Lurmnis, jr.. New York;

Mr. Gale. New York; G. W. Harman, New
York; William Gordon, jr.. Savannah; John
Biggs, jr.. Wilmington; Carl Victor, New
York; John Lumrms, New York; A. T.
Compton. jr., Lakewood; C. V. Murphy,

Waumbek; Tonzo Sauvage. Essex County;

Edward Key. Baltimore; H. Coonley. Chi-
cago;: C. Armour. Onwentsia; Alexander
Smith, Chicago; C. G. Little. New York;

J. Parker, New York; H. J. Trowbridge.

New Haven; .1- W. Johnson, New York;
}. C. Punderford, Fox Hills; J. F. Ma--
Kenzie, Chicago; Mark S. Willing, Lake-
wood; W. L Ward. New York; J. A. El-
liott, New York; Lewis Earle. New York;

W- C. Sheldon, New York; Harrison Will-

iams. New York; B. S. Evans. Brae Burn;

H. C. PJsbard. St. Andrews; J. W. Small,

New York; F. E. Fair. New York; C. H
Brown, St. Andrews; A. L. Johnson, New

York.

MORE VANDERBILTENTRIESJK CRICKET CREASES
NEW-YORK DAILY TRIBUNE. SUNDAY, AUGUST 21, 1910.

MEADOWBROOKTRIUMPHS GOLFING BY MOONLIGHTWants \7niform 'Road System

Go th Elevens of Brooklyn C. C.
Maintain Their Positions.

eHAMPiONSH!P GAMES DRAW

Government Delegate to Road Congress Pro-
poses New Plan.

"The most potent factor for the future
development and success of the automobile
Industry and Its allied interests In" this
country is the necessity of uniformity and
need of standardization in' the construction
of new roads as well as the proper main- !
tenance of them," was the statement made
by Joseph W. Jones,' the well known auto-
mobilist, who returned on "Wednesday last ,
from a three months' absence in Europe, !
having covered about five thousand miles]
in

-
touring through, all of,the principal !

countries on the Continent. .
As a special agent of the Department of j

Agriculture of the United ,States govern- !
ment,' Mr.Jones, who is also a director of j
the Touring Club of America, was dele- j
gated to represent' the government at the
second International Road Congress, held
at • Brussels a fortnight ago, and was en-
thusiastic in.his praise of the . success of j
the convention, which was attended by
the representatives of all the countries in- |

terested in road improvement.
;"One of the great lessons of the Inter- |
national Road Congress," said Mr, Jones, ,
"is the absolute necessity for the introduc- j

tion of a uniform system of road building
throughout . the United States similar to
the systems which have been adopted in i

France and Great Britain, where the high- \
ways decrease In width, according to the i
importance of the traffic. . \u0084

"From my observation, the roads i in this i
country, especially throughout the South,

are too -wide and lack the requisite depth
of foundation necessary to insure perma-
nency. The idea that some highway en-
gineers, have of simply layinga foundation
of a few inches in depth is '

altogether
wrong, and the roads so ,constructed are
expensive to maintain and must be rebuilt
in a short time. Iconsider that the Eng- j
lish roads, although the narrowest, are the
best roads over whichItoured in Europe, !
especially as the surface was thoroughly ;

tarred and covered with a light coating of
sand."

"' *

"The Royal Automobile Club of Great
Britain, the Automobile Association of

London and the Touring Club of France

are all actively identified in this good

roads movement, are conducting ex-
haustive experiments in ,the construction
of an improved type of roadbed and have

the co-operation of their respective gov-

ernments in this splendid work.
"Through the efforts of the officials ol

the Touring Club of France a splendid new

road, three hundred miles in length along

the Riveria. in Southern France, is now

being completed, and will be the finest

stretch of roadway in the world. The
plan adopted abroad provides for the erec-

tion of permanent signposts by the gov-

ernment, giving the distances and the
names of the cities and villages as well

as indicating dangerous turns and cross-

ings.

"The new road.-, in Great Britain are as
smooth as a billiard table, and although

the surface had been treated with a thin
c.ating of tar the construction had been

co thorough that huge traction engines

drawing cars loaded with stone and gravel

have no noticeable effect upon them
••What is required in America, Ibelieve,

is the organization of a. road congress,

similar to that which has been held an-

nually abroad. This congress should com-

prise ell of the highway commissioners
and road engineers of the various states

and municipalities, and Ithink that Logan

Waller Page, the director of the l.'nited

States office of public roads at Washing-

ton would be agreeable to assisting in the

organization and conduct of such a con-

gress, whereat an interchange of ideas

upon all subjects pertaining to the high-

ways, their construction and maintenance
could be discussed to the advantage of
every state, county and city, of which

there are many spending millions of dol-

lars each year for the improvement ol

their highways."

WHITE MOUNTAINS GOLF TALENT AT EMPIRE CITY

AUTOMOBILES.AUTOMOBILES.

ESSEX COUNTY GOLF CLUB.
Manchester, Mass.. Aug. CO.—Arthur G.

Lockwood. ofAllston, former state amateur*
champion, to-day won the first Essex cup
offered in competition by the Essex County
Club at the invitation golf tournament oars
to-day Lockwood defeated Karl E. Mo.--
B«r of Yale. 2 up and 1 to play, C. M.
Hall won the cup in the second division by
defeating easily G. F.Willet, a local player.

y^BARGAINS
We offer one car each day as a
leader at a price that defies com-
petition. Leader for Monday a

$1075.00 Model 10 Surrey. 22* _
H.P., for $850.00.

The New York Branch sold 117 •

Buick cars last week. This in-
dicates the people's appreciation
of real Buick Bargains.

On Wednesday, August 24th,
we will offer for sale every
limousine, landaulet, town car
and taxicab at prices that will
move them.

BUICK MOTOR COMPANY
Broadway and 55th Street. New York.

Brooklyn Newark
42 Flatbush Aye. 222 Halsey St.

33!

