

Faculty at Princeton Gives Tigers Permission to Play Service Eleven at Polo Grounds Next Saturday

REGULAR PRINCETON TEAM TO PLAY HERE

Faculty Lifts Ban So That Tigers May Help War Fund Drive at Polo Grounds.

OPPONENT NAMED TO-DAY

Nassau Prefers Game With Dix or Upton, but Other Team May Be Engaged.

Princeton University announced yesterday that sanction had been granted to its football team to play at the Polo Grounds Saturday, November 16, for the benefit of the United War Work Campaign.

BOXING PROGRAMME ARRANGED FOR FUND

Sixteen Noted Fighters Agree to Give Their Best Efforts in Garden.

The programme of boxing bouts at Madison Square Garden for a week to-night in aid of the United War Work Campaign was completed last night at an enthusiastic meeting at Jack Curley's office in the Fitzgerald Building.

FIRST HARVARD GAME TO-DAY

Taft's A. T. C. Eleven May Surprise Crimson Makhshits.

RUTGERS' REGULARS BACK

Haker and Kelly to Play Against Penn State To-day.

GOBS TO PLAY BASKETBALL

Double Header for War Drive in 6th Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

NAVY READY FOR HARD GAME

Naval Operating Base Expected to Prove Worthy Foe.

KIECKHEFER MAKES RECORD

Finishes String in 152 Innings and Keeps Title.

JEAN BRUCE TO WRESTLE

At Deyckman Oval to-morrow afternoon the New York Giants will play the Paterson Silk Sox nine for the benefit of the United War Fund drive.

Football Schedule for This Afternoon

Columbia vs. Union at South Field. New York University vs. Fordham at Camp Hill. Rutgers vs. Princeton at Polo Grounds.

A. K. MACCOMBER TO REMAIN ON TURF

Prospect of Peace Causes Sportsman to Keep Horses - Flagg Equals Record.

Special Despatch to The Sun. BALTIMORE, Md., Nov. 8.—A. K. Macomber's racing colors will be seen on the race tracks of New York next week.

HIGH LIGHTS AND SHADOWS IN ALL SPHERES OF SPORT

BY DANIEL. FOOTBALL competition for the benefit of the United War Work fund will be started this afternoon with six games in as many sections of the country.

Columbia's task does not appear formidable. Union has played only one game, that with Hamilton last Saturday, and it was beaten by 2 to 0.

N. Y. U. WILL PLAY FORDHAM TO-DAY

Violet and Maroon Meet in First Gridiron Duel Since 1904.

For the first time since 1904 New York University and Fordham will meet on the gridiron at Ohio Field here this afternoon.

ROBB IS ELECTED COLUMBIA CAPTAIN

Former Penn Stater Will Lead Blue and White Eleven Against Union To-day.

When Columbia threw out skirmishing lines against Union at South Field this afternoon, the Blue and White will lead by Robert Robb, captain of the former Penn State star.

CAPABLANCA SURE OF CHESS HONORS

Kostich Catches Second, but Others Are Open.

When he won his adjourned game with Oscar Chajes at the Manhattan Chess Club yesterday, Joseph Capablanca of Havana made sure of winning first prize, having made 10 points of a possible 11.

FLAGG EQUALS RECORD

The Macomber horses probably will win the 100-mile handicap at Belmont Park instead of at Silverbrook Stock Farm, New Jersey, as was planned.

FLAGG EQUALS RECORD

Flags never ran a better race in his career than he did in the Annapolis Handicap at the Pimlico track to-day.

BASEBALL OUTLOOK

With the approach of peace many conjectures are being advanced regarding the resumption of major league baseball next spring.

BASE FOR UNCLE SAM

The remount race is offered at the request of the remount division of the War Department.

HORSE SHOW STARS ARRIVE

Out of Town Entries Here Early to Dodge Freight Jam.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

REMAIN ON TURF

Prospect of Peace Causes Sportsman to Keep Horses - Flagg Equals Record.

FLAGG EQUALS RECORD

The Macomber horses probably will win the 100-mile handicap at Belmont Park instead of at Silverbrook Stock Farm, New Jersey, as was planned.

BASEBALL OUTLOOK

With the approach of peace many conjectures are being advanced regarding the resumption of major league baseball next spring.

BASE FOR UNCLE SAM

The remount race is offered at the request of the remount division of the War Department.

HORSE SHOW STARS ARRIVE

Out of Town Entries Here Early to Dodge Freight Jam.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

REMAIN ON TURF

Prospect of Peace Causes Sportsman to Keep Horses - Flagg Equals Record.

FLAGG EQUALS RECORD

The Macomber horses probably will win the 100-mile handicap at Belmont Park instead of at Silverbrook Stock Farm, New Jersey, as was planned.

BASEBALL OUTLOOK

With the approach of peace many conjectures are being advanced regarding the resumption of major league baseball next spring.

BASE FOR UNCLE SAM

The remount race is offered at the request of the remount division of the War Department.

HORSE SHOW STARS ARRIVE

Out of Town Entries Here Early to Dodge Freight Jam.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

REMAIN ON TURF

Prospect of Peace Causes Sportsman to Keep Horses - Flagg Equals Record.

FLAGG EQUALS RECORD

The Macomber horses probably will win the 100-mile handicap at Belmont Park instead of at Silverbrook Stock Farm, New Jersey, as was planned.

BASEBALL OUTLOOK

With the approach of peace many conjectures are being advanced regarding the resumption of major league baseball next spring.

BASE FOR UNCLE SAM

The remount race is offered at the request of the remount division of the War Department.

HORSE SHOW STARS ARRIVE

Out of Town Entries Here Early to Dodge Freight Jam.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

REMAIN ON TURF

Prospect of Peace Causes Sportsman to Keep Horses - Flagg Equals Record.

FLAGG EQUALS RECORD

The Macomber horses probably will win the 100-mile handicap at Belmont Park instead of at Silverbrook Stock Farm, New Jersey, as was planned.

BASEBALL OUTLOOK

With the approach of peace many conjectures are being advanced regarding the resumption of major league baseball next spring.

BASE FOR UNCLE SAM

The remount race is offered at the request of the remount division of the War Department.

HORSE SHOW STARS ARRIVE

Out of Town Entries Here Early to Dodge Freight Jam.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

REMAIN ON TURF

Prospect of Peace Causes Sportsman to Keep Horses - Flagg Equals Record.

FLAGG EQUALS RECORD

The Macomber horses probably will win the 100-mile handicap at Belmont Park instead of at Silverbrook Stock Farm, New Jersey, as was planned.

BASEBALL OUTLOOK

With the approach of peace many conjectures are being advanced regarding the resumption of major league baseball next spring.

BASE FOR UNCLE SAM

The remount race is offered at the request of the remount division of the War Department.

HORSE SHOW STARS ARRIVE

Out of Town Entries Here Early to Dodge Freight Jam.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

KIECKHEFER MAKES RECORD

Finishes String in 152 Innings and Keeps Title.

JEAN BRUCE TO WRESTLE

At Deyckman Oval to-morrow afternoon the New York Giants will play the Paterson Silk Sox nine for the benefit of the United War Fund drive.

NAVY READY FOR HARD GAME

Naval Operating Base Expected to Prove Worthy Foe.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

FOUR BOYS' GAMES TO-DAY

Five Other Interscholastic Games Set for Out of Town.

NAVY READY FOR HARD GAME

Naval Operating Base Expected to Prove Worthy Foe.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

DOUBLE HEADER FOR WAR DRIVE

Play in the Third Ward District basketball tournament, organized last week for the benefit of the United War Drive Fund, will take place next Wednesday night in the Sixty-ninth Regiment Armory.

Advertisement for GARDEN CITY featuring United States Railroad Administration and additional train for Garden City on Sunday, November 10th.