

KERR RUNS 90 YARDS

Amherst Gave Ellis a Stiff Battle on New Haven Gridiron.

New Haven, Conn., Oct. 27.—Yale luck alone saved the Blues' bacon against Amherst, at Yale Field, to-day, for the plucky little Massachusetts team, not only played a corking good game, but had the ball twice with striking distance of Yale's goal, and on one of these occasions planted it on the 2-yard line.

The final score showed Yale, 12; Amherst, 0.

The game was a thriller, and nothing but words of praise on all sides were heard for Amherst and Capt. Hubbard's plucky team. The most sensational play of the local season came shortly before the close of the second half, when Amherst, the Amherst end, picked up the ball on a fumble and started for Yale's goal. Forbes was after him like a shot, and with a desperate flying tackle, brought him down within 2 yards of the line. The Yale cohorts rose to a man, and howled out an prolonged yell, carrying with it pent-up excitement and relief.

Amherst also brought up a good bunch of rosters, who occupied the west stand. Their well-organized cheering and singing caught the crowd. They were thrown into spasms of joy when the team had the ball almost over the Yale goal line. Max played good, hard ball. The forward pass was not used to any extent. Rooms did a lot of punting, and Knox booted the ball from behind the line at frequent intervals.

Football Scores.

Georgetown, 6; Washington and Lee, 5; George Washington, 8; Western Maryland, 5.

Princeton, 14; Cornell, 5; Navy, 6; Bucknell, 0.

Dartmouth, 6; Williams, 0; Yale, 12; Amherst, 0.

Indiana, 24; Pennsylvania, 6; Harvard, 5; West Point, 0.

Lehigh, 33; Franklin and Marshall, 9; St. John's, 16; Gallaudet, 11.

Lafayette, 17; Colgate, 6.

Swarthmore, 10; Gettysburg, 4; Stevens, 6; New York University, 0.

Haverford, 23; Ursinus, 17.

Kentucky State College, 16; Kentucky Military Institute, 11.

Virginia, 12; Mountford, 6.

U. P. I., 0; North Carolina, 0.

N. E. R. A., 28; Doane College, 0.

Georgetown disposed of the strong Washington and Lee team yesterday by 6 to 5, in the most stubbornly fought game of the season at Georgetown Field.

The contest offered the first opportunity of comparing the relative strength of Virginia and Georgetown, and this served to draw an unusually large crowd.

Two weeks ago Virginia played a tie game with the North Carolina A. and M. College, and a short time later the Tar Heels beat Washington and Lee, 4 to 1.

Georgetown's long touchdown was made by Kerr in the most spectacular individual play of the game, catching a punt on the Blue and Gray's 20-yard line.

Kerr shook off the two Virginia ends, and running along the eastern side line, tore down the field through his other nine opponents, and planted the ball squarely between the posts. A moment later Capt. Boeck kicked the goal that gave Georgetown the winning point.

Fumble Proves Costly.

A fumble on the 25-yard line offered the visitors their chance to get their touchdown. Washington and Lee recovered, and after forcing the ball forward for 10 yards and a first down, tried a goal from the field. The ball fell a couple of yards short, and bounded onto fair ground. In the scramble a Virginia back seized the ball, and fell on the pignak on the 5-yard line. Three line smashes carried the oval across the final chalk line, but the Lexington eleven's opportunity to tie the score was lost when Moorman missed goal.

Both teams played a strong defense, and shortly after the beginning of play, when it was seen that consistent gains were out of the question, both teams resorted to punting. Because of the superior kicking of Hodgson, Georgetown gained on nearly every exchange, but was usually held before getting within scoring distance.

Georgetown suffered considerably because of penalties. In the first half Boye, hurdled, and Referee Gass set the Blue and Gray back fifteen yards, and a short time later the home team suffered the same distance for holding. Several times Georgetown held the penalty for off-side play.

Kerr Scores Touchdown.

Hodgson kicked off at the beginning, and after failing to gain, Washington and Lee punted. This followed a series of kicks, until finally Kerr gathered in the ball on Georgetown's 30-yard line and ran practically the whole length of the field for a touchdown. Boye, in the first half, kicked the ball into the end zone, but the blonde half back let the ball get away from him, and a Virginia pounce onto it.

Two plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line. Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line. The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

YALE SAVED BY LUCK

Amherst Gave Ellis a Stiff Battle on New Haven Gridiron.

New Haven, Conn., Oct. 27.—Yale luck alone saved the Blues' bacon against Amherst, at Yale Field, to-day, for the plucky little Massachusetts team, not only played a corking good game, but had the ball twice with striking distance of Yale's goal, and on one of these occasions planted it on the 2-yard line.

The final score showed Yale, 12; Amherst, 0.

The game was a thriller, and nothing but words of praise on all sides were heard for Amherst and Capt. Hubbard's plucky team.

The most sensational play of the local season came shortly before the close of the second half, when Amherst, the Amherst end, picked up the ball on a fumble and started for Yale's goal.

Forbes was after him like a shot, and with a desperate flying tackle, brought him down within 2 yards of the line.

The Yale cohorts rose to a man, and howled out an prolonged yell, carrying with it pent-up excitement and relief.

Amherst also brought up a good bunch of rosters, who occupied the west stand. Their well-organized cheering and singing caught the crowd.

They were thrown into spasms of joy when the team had the ball almost over the Yale goal line.

Max played good, hard ball. The forward pass was not used to any extent.

Rooms did a lot of punting, and Knox booted the ball from behind the line at frequent intervals.

Football Scores.

Georgetown, 6; Washington and Lee, 5; George Washington, 8; Western Maryland, 5.

Princeton, 14; Cornell, 5; Navy, 6; Bucknell, 0.

Dartmouth, 6; Williams, 0; Yale, 12; Amherst, 0.

Indiana, 24; Pennsylvania, 6; Harvard, 5; West Point, 0.

Lehigh, 33; Franklin and Marshall, 9; St. John's, 16; Gallaudet, 11.

Lafayette, 17; Colgate, 6.

Swarthmore, 10; Gettysburg, 4; Stevens, 6; New York University, 0.

Haverford, 23; Ursinus, 17.

Kentucky State College, 16; Kentucky Military Institute, 11.

Virginia, 12; Mountford, 6.

U. P. I., 0; North Carolina, 0.

N. E. R. A., 28; Doane College, 0.

Georgetown disposed of the strong Washington and Lee team yesterday by 6 to 5, in the most stubbornly fought game of the season at Georgetown Field.

The contest offered the first opportunity of comparing the relative strength of Virginia and Georgetown, and this served to draw an unusually large crowd.

Two weeks ago Virginia played a tie game with the North Carolina A. and M. College, and a short time later the Tar Heels beat Washington and Lee, 4 to 1.

Georgetown's long touchdown was made by Kerr in the most spectacular individual play of the game, catching a punt on the Blue and Gray's 20-yard line.

Kerr shook off the two Virginia ends, and running along the eastern side line, tore down the field through his other nine opponents, and planted the ball squarely between the posts.

A moment later Capt. Boeck kicked the goal that gave Georgetown the winning point.

Fumble Proves Costly.

A fumble on the 25-yard line offered the visitors their chance to get their touchdown.

Washington and Lee recovered, and after forcing the ball forward for 10 yards and a first down, tried a goal from the field.

The ball fell a couple of yards short, and bounded onto fair ground.

In the scramble a Virginia back seized the ball, and fell on the pignak on the 5-yard line.

Three line smashes carried the oval across the final chalk line, but the Lexington eleven's opportunity to tie the score was lost when Moorman missed goal.

Both teams played a strong defense, and shortly after the beginning of play, when it was seen that consistent gains were out of the question, both teams resorted to punting.

Because of the superior kicking of Hodgson, Georgetown gained on nearly every exchange, but was usually held before getting within scoring distance.

Georgetown suffered considerably because of penalties. In the first half Boye, hurdled, and Referee Gass set the Blue and Gray back fifteen yards, and a short time later the home team suffered the same distance for holding.

Several times Georgetown held the penalty for off-side play.

Kerr Scores Touchdown.

Hodgson kicked off at the beginning, and after failing to gain, Washington and Lee punted.

This followed a series of kicks, until finally Kerr gathered in the ball on Georgetown's 30-yard line and ran practically the whole length of the field for a touchdown.

Boye, in the first half, kicked the ball into the end zone, but the blonde half back let the ball get away from him, and a Virginia pounce onto it.

Two plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Line—Hodgson, left guard, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.

The line-up: Washington, Wash. and Lee.

Backs—Boeck, left end, Miller, center, DeWitt, right end, Miller, center, DeWitt, right end.

NAVY, 0; BUCKNELL, 0

Washington High School Team Wins Good Game from Marylanders.

Special to The Washington Herald.

Laurel, Md., Oct. 27.—The Central High School football team, of Washington, visited Laurel this afternoon and defeated the Laurel High School team, by the score of 16 to 0.

The Laurel boys were decidedly handicapped in weight, as the Washington boys were about ten pounds heavier to the man, although they held their visitors down very well in the second half, and put up a fast, plucky game.

Laurel held the leather within five yards of the covered goal line on three occasions, but the Washington boys put their weight to good effect and kept them from scoring.

Timanus and C. Phair, for the home team, and Burch and Laddick, for the visitors, put up a good game. This was the opening game of the season here and a good-sized crowd was present.

The line-up: Central.

Laurel. Positions. Central. Line—Laddick, left end, Burch, right end, Burch, right end, Burch, right end.

Backs—Laddick, left end, Burch, right end, Burch, right end.

Line—Laddick, left end, Burch, right end, Burch, right end.

Three plunges through center by Moorman netted first down, but Georgetown's line refused to be pushed farther toward its goal line.

From the 15-yard line an attempt at goal from placement failed. However, Dow, the visitor's left end, was first on the ball, and when the left end of players were pulled away it was Washington and Lee's ball on Georgetown's 5-yard line.

Three center plunges worked it across for the touchdown. Moorman making the last dive. A difficult goal was missed.

Following the kick-off, Georgetown attempted the quarter-back kick, and it was blocked. But Miller saved the home team by falling on the ball on the 20-yard line.

The oval was near the center of the field when time was called.