

FANS EXPECT HARD BATTLE THIS WEEK

Stage Set for World's Series, Which Begins Tuesday at New York.

BOTH TEAMS KEYED UP McGraw Probably Has Better Pitchers, but Hitting Honors Are With Mack.

By W. J. MACBETH. NEW YORK, Oct. 4.—The world's series is with us once again. On Tuesday the Giants and Athletics hook up in the first scrap of the annual diamond classic.

As the popular pastime on the eve of such an event will stick in an ear while the going is good. I think the Giants should win, though I would not advise any of my friends to bet too heavily on the opinion.

Two Seasoned Pitchers.

Certainly the two added years have not improved the cunning of Bender's good right arm or the trickery of Plank's port-side sling.

The Athletics must be regarded as very dangerous customers. They form an aggregation of sluggers that will worry the best of pitchers.

Matty and Rube.

Mathewson has been pointing up toward this gigantic tussle. The marvel of the mound has just completed one of his most successful years.

Marquard is a greatly improved pitcher over 1911, and has had the experience to rank him as one of the greatest world series assets of all time.

Mack's Great Infield.

The Athletics infield over-shadows the Giants'. It acknowledged one of the greatest of all time. It will be much stronger than two seasons back.

Jeff Could Umpire the World's Series Now


By "Bud" Fish

FOUR MAGNATES ARE ON NEW YORK'S SIDE

Evers, Clarke, Dooiin and Stallings Think Giants Will Be Victors.

PITTSBURG, Pa., Oct. 4.—For three consecutive years the world's series has been won by an American league, but this fall the winning streak of Ban Johnson's organization is to be broken.

Evers Favors Giants.

"Mr. McGraw is my pick for the world's series," said Evers. "If he does not win it this time he ought to quit trying to win in his own league."

Clarke Predicts New York.

"I seldom venture a prediction on the world's series," said Fred Clarke of Pittsburgh. "But this season I will break a rule and name the Giants. I am unable to see how they can lose, unless it is by Philadelphia's heavy work."

Expects Close Contest.

"From what I know of the Athletics and Mack's methods I think this year's series will be about as keen as any ever played."

The Two Celebrated Baseball Generals Who Clash This Week


JOHN MCGRAW


CONNIE MACK

By J. C. D.

BY the grace of Al Burleson, p. m. g., ninety-seven sporting pages come to this office every day.

Dooiin Giants Also.

"I suppose I ought to pick the Athletics to win the flag, because they are from the same town as my club," said Manager Dooiin of the Phillies.

have prophesied concerning the world's series.

With singular unanimity, eighty-three of the sporting pages pick the New York Giants as the champion baseball team of the world.

THIS year they come to the front with the solemn declaration that McGraw is bound to win because he has the better pitchers.

Also that same year those poor, inexperienced youngsters with the big A on their bosoms were to be made monkeys of by the tried veterans of New York.

this very moment smearing the country over with two-column articles to the same effect—New York.

Two years ago one of the great discoveries the pro-McGraw writers made was that Jack Lapp was impossible as a catcher.

BUT the amazing thing came to pass.

The first three or four pussy-footed Giants who trailed off down towards second were nailed standing up, and thereafter Jack Lapp was admittedly some base thrower.

have concealed under his hat.

Last Wednesday night brought the first inkling to this town that the astute Connie really did have something up his sleeve.

COMING right down to it, Tuesday is a guess.

The folks who pick the Giants have a way of figuring their team to win and those who are on Mack do their calculating according to their own methods.

Checkers

At the commencement of a game Black men occupy squares numbered 1 to 12. The White men those numbered 21 to 32. Black always moves first.

Checkers board diagram with numbered squares and pieces. Includes solutions to problems 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32.

Checker Notes. A report appears in Jordan had lost the holders of the championship title in Philadelphia.

International matches. England and America have been very badly beaten by Scotland in the championship title in Philadelphia.

Kodak Pictures Finished. Mail us your films. Salt Lake Photo Supply Co., 159 Main street, Ex. 1111.