

LATEST NEWS AND GOSSIP OF THE DAY IN THE WORLD OF SPORTS

TWO NEW MEN FOR SENATORS

Jacobsen and Davis to Don Washington Toggery.

LOCALS DRAW A SHUT-OUT

Fielded Brilliantly Against New York, But Were Weak at the Bat.

Washington lost to New York yesterday, giving it a record of six defeats and nary a victory, but with this loss comes the pleasant news that new players are to be seen in the Senatorial line-up in a short time.

Pitcher Jacobsen, who last year was one of the cracks of the Central League, is already here and ready for work. Washington needs a couple of slab artists, as several of the present ones are unsteady, and if Jacobsen is the real goods he will come in handy.

But Jacobsen is not the only new man. Manager Kitzredge announces that "Lefty" Davis has asked for a trial, and will be given it. Davis was one of the best batters in the country in 1901, when he played with the Pittsburgh champions.

Davis May Make Good.

There can be no harm in trying him here, however, for no matter how bad he may be he can hit better than Hoff, who has shown nothing with the bat. Both Hoffman and Davis are good fielders, but the latter's advantage in batting and experience more than offsets the work of young Hoffman.

Chesbro in Form.

Jack Chesbro, who unloaded the goose egg on the Senators yesterday, is in better form at present than any man in the American League. Yesterday he had the weakest batting team in the league to stack up against and he made his best record of the season, giving Washington only one hit, a single, between first and second, by Kip Selbach in the first inning.

After that, Chesbro made a nifty bound to reach base, he getting there twice on bases on balls, and once around as far as third. Chesbro has pitched two games this spring, and has scored shut-outs in each of them.

Fast Work by Hoffman.

Hoffman displayed a piece of fast work in the fifth inning when he nailed Anderson's long fly and returned the ball to first before Jimmy Williams could get back to the bag, completing the only double play of the game.

LIBRARY EMPLOYEES FORM ATHLETIC CLUB

Organization to Promote Tennis, But Will Go in for Other Branches of Sport.

Employees of the Library of Congress have organized a Library Tennis Club, and began playing on grounds opposite the library, corner of Second Street and Pennsylvania Avenue southeast.

Fell Between Cars.

His face, hands, and legs painfully cut as a result of falling between two cars at Fourth and East Capitol Streets last evening, William Brendell, thirty years old, of 21 Twelfth Street northwest, was removed to the Casualty Hospital, where he received treatment.

He Talked Politics.

"I came over from Baltimore yesterday and felt like thanking God for the privilege of seeing this great Capital," said Samuel McDonald, when placed on trial in the Police Court on a charge of disorderly conduct today. He is said to have imbibed too freely in intoxicants and began talking politics and the race question in a saloon. Policeman McCarthy took him in tow and locked him up. He was fined a penalty of \$5 fine or fifteen days in jail.

Chr. Heurich Brewing Co. QUALITY AND PURITY Have Made Our Reputation. MAERZEN LAGER SENATE LAGER Phone West 34 for a Case.

Games, Problems, and Solutions. IN THE CHESS AND CHECKER WORLD

Comments. (a)—The Allgaier gambit. It entails the sacrifice of a piece.

Correspondence. J. A. R.—Solution to No. 35 correct. Comment on solution of J. H. S. last week received. See solution by J. A. Hoffar in this column.

T. B. C.—You are right as to Steiner's solution of No. 32. See solution of J. A. H. this week, which was omitted by mistake. No doubt Mr. Hoffar will be glad to demonstrate his win against you. Solution to No. 35 correct.

CHESS.

Matters are quiet in local chess circles, and all eyes are turned toward Cambridge Springs, where the great international tournament will begin next Monday. It looks now, however, like Mr. Walker will accept the challenge of Mr. Stacy for a series of games to be played before May 10.

CHECKERS.

A clever game played by A. Fryfe, Glasgow, against W. Bryden (white): 11-15 8-12 8-12 20-25 22-18 25-25 27-24 2-3 15-20 16-19 27-27 21-21 22-18 20-25 27-27 3-7 12-16 10-17 16-20 6-9 23-25 22-12 23-19 14-5 11-8 8-11 12-19 19-14 7-2 18-14 19-15 19-11 7-2 10-17 3-8 7-16 6-10 21-24 23-18 14-14 14-7 7-18 5-6 20-24 10-15 23-14 26-27 26-23 13-9 16-20 16-19 26-26 12-19 24-19 27-12 28-12 9-6 4-8 12-16 26-30 1-10 25-22 31-26 12-8 6-1

STANDING OF THE CLUBS.

Table with columns for American League, National League, and Standings (W, L, Pct., etc.) for various clubs like Boston, Athletics, Cleveland, Detroit, New York, St. Louis, Philadelphia.

TODAY'S GAMES.

American League. Boston at Philadelphia, New York at Washington, Chicago at Cleveland, St. Louis at Detroit.

NATIONAL LEAGUE.

Philadelphia at New York, Brooklyn at Boston, Pittsburgh at Cincinnati, St. Louis at Chicago.

YESTERDAY'S GAMES.

American League. Boston, 3; Athletics, 1. Detroit, 4; St. Louis, 4 (12 innings). New York, 2; Washington, 0. Cleveland, 19; Chicago, 2.

NATIONAL LEAGUE.

New York, 15; Philadelphia, 3. Cincinnati, 10; Pittsburgh, 4. Brooklyn, 6; Boston, 2. Chicago—St. Louis; rain.

He Talked Politics.

"I came over from Baltimore yesterday and felt like thanking God for the privilege of seeing this great Capital," said Samuel McDonald, when placed on trial in the Police Court on a charge of disorderly conduct today.

Sunday Night Train From Baltimore

Via Pennsylvania Railroad. Leaves Union Station, 11:30 p. m., arrives Washington, 12:30. Every Sunday night.

A Base Ball Flyer!

Complete head-to-foot Base Ball Uniform for \$1.50

We outfitted the Sunday School League and many other prominent amateur associations.

M. A. TAPPAN & CO., 1339 F St.

We are selling for a few days our regular \$15 Buggy and Runabout Harness at \$10

Other Grades Proportionately Reduced.

S. BENSINGER, The Bazaar 940-942-944 Louisiana Avenue

SOLUTIONS.

The solution of the Hoffar end game published last week was unusual and was soon discovered by our correspondents. Mr. Hoffar's solution is here given. It should have been published last week, but was overlooked.

Problem No. 24. BY SAMUEL LLOYD. When a problem received the compliment bestowed upon the following by G. Richhelm it must indeed be a good one. Mr. T. Schlem towers it a marvel. Our mate W. K. moves a dream, ours mate W. K. moves a dream.

Problem No. 25. BY J. A. HOFFAR. Black—6, 8, 10, 20, 21, 22, Kings 30, 32. White—11, 12, 23, 24, 25, Kings 15, 18. White to move and win.

Problem No. 26. BY WILSON L. COUDEN. Black 6 pieces.

Problem No. 27. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 28. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 29. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 30. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 31. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 32. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 33. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 34. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 35. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 36. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 37. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 38. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 39. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 40. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 41. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 42. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 43. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 44. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 45. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 46. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 47. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 48. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 49. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 50. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 51. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 52. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 53. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 54. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 55. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 56. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 57. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 58. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 59. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 60. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 61. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 62. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 63. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 64. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 65. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 66. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 67. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 68. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 69. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 70. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 71. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 72. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 73. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 74. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 75. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 76. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 77. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 78. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 79. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 80. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 81. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 82. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 83. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 84. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 85. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 86. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 87. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 88. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 89. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 90. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 91. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 92. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 93. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 94. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 95. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 96. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 97. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 98. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 99. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 100. BY EMIL HOFFMAN. White to play and mate in two moves.

SOLUTIONS.

The solution of the Hoffar end game published last week was unusual and was soon discovered by our correspondents. Mr. Hoffar's solution is here given. It should have been published last week, but was overlooked.

Problem No. 24. BY SAMUEL LLOYD. When a problem received the compliment bestowed upon the following by G. Richhelm it must indeed be a good one. Mr. T. Schlem towers it a marvel. Our mate W. K. moves a dream, ours mate W. K. moves a dream.

Problem No. 25. BY J. A. HOFFAR. Black—6, 8, 10, 20, 21, 22, Kings 30, 32. White—11, 12, 23, 24, 25, Kings 15, 18. White to move and win.

Problem No. 26. BY WILSON L. COUDEN. Black 6 pieces.

Problem No. 27. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 28. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 29. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 30. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 31. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 32. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 33. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 34. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 35. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 36. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 37. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 38. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 39. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 40. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 41. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 42. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 43. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 44. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 45. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 46. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 47. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 48. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 49. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 50. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 51. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 52. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 53. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 54. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 55. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 56. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 57. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 58. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 59. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 60. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 61. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 62. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 63. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 64. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 65. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 66. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 67. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 68. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 69. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 70. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 71. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 72. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 73. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 74. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 75. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 76. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 77. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 78. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 79. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 80. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 81. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 82. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 83. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 84. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 85. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 86. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 87. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 88. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 89. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 90. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 91. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 92. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 93. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 94. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 95. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 96. BY EMIL HOFFMAN. White to play and mate in two moves.

Problem No. 97. BY EMIL HOFFMAN. White to play and mate in