

Football Elevens Tune Up for Trials--Senior Golf Begins at Apawamis

TIGERS PREPARE FOR GEORGETOWN GAME

Coach Rush Probably Will Select a Varsity Team at Today's Practice.

BUZZ LAW ON SICK LIST

Princeton, Sept. 21.—Coach Rush of Princeton was hard at work today trying to develop some sort of a combination to send against Georgetown on Saturday.

No varsity selection has been made as yet and none has been attempted, but the coaches undoubtedly will have to settle on one combination to-morrow and work with that for better or worse.

HINKEY IS DISSATISFIED.

Work of Yale Squad Falls to Please Head Coach.

New Haven, Sept. 21.—Head Coach Hinkey and his assistants expressed dissatisfaction with the work of the Yale varsity, second, and third teams after practice at Yale field today.

PENN SQUAD BACK AT HOME.

Varsity Men Return to Franklin Field and Begin Real Work.

Philadelphia, Sept. 21.—The coaches of the University of Pennsylvania football team celebrated the varsity squad's return to Franklin field this afternoon with a stiff half hour scrimmage.

CORNELL VARSITY DOES WELL.

Scenes Three Touchdowns in Best Scrimmage Thus Far.

Ithaca, Sept. 21.—The Cornell varsity lined up the second team this afternoon for the hardest scrimmage of the year, scoring three touchdowns and holding its opponents scoreless.

ARMY HAS NEW COMPLAINT.

Receptions as Well as Drills Interfere With Football.

West Point, Sept. 21.—Coach Daly had some trouble mobilizing enough of the Army football men for a workout today and he is not satisfied with the brief sessions which were worked in between drills, receptions and evening practice.

RAIN! MUD! WIND! NOTHING DAUNTS SENIOR GOLFERS

Many Impatient at Delay in Starting Tournament Ordered by Committee—Ties Result for Both Net and Gross Prizes.

Rye, N. Y., Sept. 21.—Nowhere was the cessation of the rain and the appearance of the sun about noon today welcomed more heartily than at the Apawamis Club where the eleventh annual seniors golf tournament was to have begun at half past 8 o'clock this morning.

The seniors themselves were willing to risk the fury of the elements, but the committee in charge declined to insist on the thing so early, and a couple of hours later that the completion of the first day's play, according to the terms of the programme, was assured.

The disposition of only two prizes, one for the lowest gross score for the day, and the other for the lowest net score, was decided today, and belongs to a couple of hours later that the completion of the first day's play, according to the terms of the programme, was assured.

WOMEN TO SWIM FIVE MILES.

Annual Race Will Be Conducted Under A. A. U. Sanction Today.

A large field of women swimmers will start this afternoon in the five mile race from Point Breese, Rockaway, to Brighton Beach. This is the fifth year of the race, but more importance is attached to it this year than ever before.

TEAM SELECTED AT N. Y. U.

Coach Reilly Picks Tentative Varsity After Hard Drill.

Coach Reilly of the New York University football team took advantage of the change in the weather yesterday afternoon to put his men through the hardest drill of the season.

BEST WOMEN PLAYERS ENLARGED.

More than half a hundred of the best women tennis players of the East will begin competition in a special invitation tournament, singles and doubles, at the courts of the Orange Lawn Tennis Club, Mountain Station, N. J., this morning.

HARRISON JOINS NAVY SQUAD.

Annapolis, Sept. 21.—There were several additions to the Naval Academy football squad this afternoon, including Harrison, who played a strong game all last season and who is expected to be one of the most useful men this season.

JOHNSON AND KENZUS DRAWS.

Battling Jim Johnson, from the South Islands, boxed a ten round draw with Soldier Kenzus in the Clermont rink, Brooklyn, last night.

GITTENS CASE IS FOLLOWED.

Justice Manning Decides in Favor of Alleged Bookmaker.

Justice Manning, sitting in the Queens County Supreme Court yesterday, upheld the decision of Justice Scudder in the Gittens case when he ordered the release from custody of John M. Phillips, who had been arrested and charged with bookmaking.

WOMEN TO SWIM FIVE MILES.

Annual Race Will Be Conducted Under A. A. U. Sanction Today.

A large field of women swimmers will start this afternoon in the five mile race from Point Breese, Rockaway, to Brighton Beach. This is the fifth year of the race, but more importance is attached to it this year than ever before.

TEAM SELECTED AT N. Y. U.

Coach Reilly Picks Tentative Varsity After Hard Drill.

Coach Reilly of the New York University football team took advantage of the change in the weather yesterday afternoon to put his men through the hardest drill of the season.

BEST WOMEN PLAYERS ENLARGED.

More than half a hundred of the best women tennis players of the East will begin competition in a special invitation tournament, singles and doubles, at the courts of the Orange Lawn Tennis Club, Mountain Station, N. J., this morning.

HARRISON JOINS NAVY SQUAD.

Annapolis, Sept. 21.—There were several additions to the Naval Academy football squad this afternoon, including Harrison, who played a strong game all last season and who is expected to be one of the most useful men this season.

JOHNSON AND KENZUS DRAWS.

Battling Jim Johnson, from the South Islands, boxed a ten round draw with Soldier Kenzus in the Clermont rink, Brooklyn, last night.

ENTRY LIST GROWS FOR ASTOR CUP RACE

Pugh Special Is Latest of Competitors for Trophy at Sheepshead Bay.

TRIALS WILL BEGIN SOON

Entries for the Astor Cup race which will open the Sheepshead Bay Speedway on October 2 were brought up to twenty-nine yesterday by the addition of a Pugh special, nominated by the Yachting Club of Providence.

WOMEN TO SWIM FIVE MILES.

Annual Race Will Be Conducted Under A. A. U. Sanction Today.

A large field of women swimmers will start this afternoon in the five mile race from Point Breese, Rockaway, to Brighton Beach. This is the fifth year of the race, but more importance is attached to it this year than ever before.

TEAM SELECTED AT N. Y. U.

Coach Reilly Picks Tentative Varsity After Hard Drill.

Coach Reilly of the New York University football team took advantage of the change in the weather yesterday afternoon to put his men through the hardest drill of the season.

BEST WOMEN PLAYERS ENLARGED.

More than half a hundred of the best women tennis players of the East will begin competition in a special invitation tournament, singles and doubles, at the courts of the Orange Lawn Tennis Club, Mountain Station, N. J., this morning.

HARRISON JOINS NAVY SQUAD.

Annapolis, Sept. 21.—There were several additions to the Naval Academy football squad this afternoon, including Harrison, who played a strong game all last season and who is expected to be one of the most useful men this season.

JOHNSON AND KENZUS DRAWS.

Battling Jim Johnson, from the South Islands, boxed a ten round draw with Soldier Kenzus in the Clermont rink, Brooklyn, last night.

CHASE WEIGHTS ANNOUNCED.

Poundage Allotted to Twenty-six Horses in One Event.

REIDPATH ISSUED THE PERMIT.

Gave Sprinter Roy Morse Right to Compete in Canada.

Roy Morse, the national 220 yard champion, will in all probability be absolved from the charges of competing in a meeting in Canada without the necessary permit from A. A. U. authorities.

THE BLUE PARADISE

MAXINE ELIOT'S

OUR CHILDREN

THE THEATRE MANAGERS OF NEW YORK HAVE DECIDED

In the interest of the public that orchestra seats shall not be sold for more than thirty cents in any theatre in New York.

TO MY MANY PATRONS:

Do you know what this means? This means that only success can exist. We handle them all. Let us be your Theatre Ticket Broker.

PUBLIC SERVICE TICKET OFFICE.

100 Broadway, New York, N. Y. Tel. 3014-3515 Bryant.

AMUSEMENTS. NEW YORK'S LEADING THEATRES AND SUCCESSORS. EMPIRE, MR. CYRIL MAUDE, LYCEUM, MARIE TEMPEST, HUDSON, UNDERFIRE, BELASCO, THE BOOMERANG, REPUBLIC, COMMON CLAY, WINTER GARDEN, PASSING SHOW OF 1915, SHUBERT, WILLIAM HODGE, CASINO, THE BLUE PARADISE, MAXINE ELIOT'S, OUR CHILDREN.

AMUSEMENTS. LYRIC, TWO-NIGHT AT 48th STREET, HUSBAND and WIFE, BOOTH, A PAIR OF SILK STOCKINGS, CASTLES IN AIR and ICE PALACE, GERMAN PATHELEIERS, STOLEN ORDERS.

AMUSEMENTS. ASTOR, CANDLEY, THE HOUSE OF GLASS, LONGACRE, THE ONLY CONTINENTAL MUSIC HALL IN AMERICA, THE HOUSE OF GLASS, THE HOUSE OF GLASS, THE HOUSE OF GLASS.

AMUSEMENTS. ASTOR, CANDLEY, THE HOUSE OF GLASS, LONGACRE, THE ONLY CONTINENTAL MUSIC HALL IN AMERICA, THE HOUSE OF GLASS, THE HOUSE OF GLASS, THE HOUSE OF GLASS.

AMUSEMENTS. ASTOR, CANDLEY, THE HOUSE OF GLASS, LONGACRE, THE ONLY CONTINENTAL MUSIC HALL IN AMERICA, THE HOUSE OF GLASS, THE HOUSE OF GLASS, THE HOUSE OF GLASS.

AMUSEMENTS. ASTOR, CANDLEY, THE HOUSE OF GLASS, LONGACRE, THE ONLY CONTINENTAL MUSIC HALL IN AMERICA, THE HOUSE OF GLASS, THE HOUSE OF GLASS, THE HOUSE OF GLASS.

AMUSEMENTS. ASTOR, CANDLEY, THE HOUSE OF GLASS, LONGACRE, THE ONLY CONTINENTAL MUSIC HALL IN AMERICA, THE HOUSE OF GLASS, THE HOUSE OF GLASS, THE HOUSE OF GLASS.

AMUSEMENTS. ASTOR, CANDLEY, THE HOUSE OF GLASS, LONGACRE, THE ONLY CONTINENTAL MUSIC HALL IN AMERICA, THE HOUSE OF GLASS, THE HOUSE OF GLASS, THE HOUSE OF GLASS.

OLD CROW WHISKY. America's Finest Rye. HAND MADE SOUR MASH STRAIGHT PURE RYE. MADE IN KENTUCKY, U.S.A. H. B. KIRK & CO., New York, N. Y.

WHY Nero Burned Rome. Nero put the parlor match to Rome because he had tired of the brand of entertainment served up by the Greek and Roman Drama Workers' Union.

AMUSEMENTS. ASTOR, CANDLEY, THE HOUSE OF GLASS, LONGACRE, THE ONLY CONTINENTAL MUSIC HALL IN AMERICA, THE HOUSE OF GLASS, THE HOUSE OF GLASS, THE HOUSE OF GLASS.