

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

Washington Man Plans New Baseball League

Henry Mace Promoting Organization of Eight Clubs in Virginia and North Carolina—Outlook Bright.

Harry Mace, the well-known Washington umpire, who has been officiating in the South Atlantic League this season, is back in town.

Mace is full of enthusiasm about two men who pitched in the league in which he was working, and has highly recommended them to Manager Patsy Donovan.

There are described as large, bony men, with fine speed, good control, and plenty of nerve.

Empire Mace is now busily engaged in floating a Virginia-North Carolina league for next season.

The proposed circuit would be composed of Richmond, Norfolk, Lynchburg, Roanoke, Petersburg, Raleigh, Greensboro, and Charlotte.

While it is thought the circuit named will be the one finally adopted, Roanoke and Lynchburg may be dropped in favor of Portsmouth and Newport News.

Harvey Cunningham, of Norfolk, has been proposed for president, and seems sure to receive the position.

One of the clubs which still requires financing is Richmond, but it is thought there will be no great difficulty in getting the money to place a team in such a good city.

Those who Criticise Should Stop and Think.

Those Who Criticise Should Stop and Think.

ADOPTED THE TIMES IDEA

Interleague Leaders and Best Independent Team Will Play Double-Header.

What should prove two of the best amateur games of the season in Washington are scheduled to take place at the American League Park on Saturday.

The Times was this morning informed of the plan in a letter from D. R. Wolhauser, manager of the Fourth Presbyterians, which reads as follows:

"Pursuant to the suggestion which originated in an article in your paper upon the Labor Day baseball games, arrangements have been completed for the much-talked-of baseball game between my team, the Fourth Presbyterian, and the Norris Peters team, which will practically be for the championship of the District.

"We have engaged the American League Park for Saturday afternoon, the 17th inst, and contemplate giving a double-header.

The Fourth will be represented by Bradley, Catcher; King, first base; Warman, second base; V. Bishop, third base; Atchison, shortstop; Bishop, left field; Rhoads, or McKinney, center field; Magoffin, right field, and Donaldson and V. Wahler, pitchers.

Twenty-two candidates turned up for the Lehigh eleven on the first day of practice last week. Among them were several likely freshmen.

Bensinger's Good vehicle. Price right. Harness, too. 940-944 LA. AVE. N. W.

FALL STYLES READY All the Latest Imported Scotch Tweeds. \$14, \$18, \$22. NO FIT, NO PAY. Glasgow Woolen Mills Co., 615 Pa. Ave. 1621-17

On Your Way to College Stop at Tappan's for your Football Toggery. 1339 F St. N. W.

GOES NINETY MILES AN HOUR

VANDERBILT'S GREAT RACING CAR. Owner Thinks Sixty Miles an Hour Will Win Race Over Long Island Course.

Washington Baseball Book to Be Published

Wonderful Growth of Amateur Sport in Capital Receives High Compliment—Full Accounts of All the Leagues.

A baseball book is being compiled in Washington, in which will be found records of the teams and players in all of the amateur leagues in this city.

It is to contain records of the Church League, Capital City League, Royal Arcanum League, Government Printing Office League, and possibly those of the Marquette Association, and Junior Sunday School Leagues.

The book will be published by A. G. Spalding & Brothers Company, and it is in review to make the indictment stronger. But what about the other schools?

The question is a subject of conversation among Georgetown students now, in view of the announcement that Caldwell, of Pennsylvania, who shut out the Georgetown nine last summer, has signed with the Philadelphia National League team.

Now that the football season is on there are many spicy stories in the paper about the way in which the colleges are stealing gridiron material from one another.

Then, what about Clarkson, of fair Harvard? He continued to pitch for his alma mater after he had signed with the New York American League team.

There was a howl when he was uncovered, but his college public stood aside in reverent grief over the incident, for it was the pure and righteous Crinson that was signed, but had it been the Blue and Gray, how different would have been the comments!

The case of Mike Lynch, of Brown University, is also worthy of note. He signed with Pittsburgh, and has been doing great work. His university deserves credit for not allowing him to pitch this season, but all last season there were rumors that he was not an amateur in the proper sense of the term.

It should likewise be remembered that the entire Brown University team of last year got together this spring, organized as an independent team, and arranged dates with professional teams for money.

Now that the football season is on there are many spicy stories in the paper about the way in which the colleges are stealing gridiron material from one another.

Then, what about Clarkson, of fair Harvard? He continued to pitch for his alma mater after he had signed with the New York American League team.

There was a howl when he was uncovered, but his college public stood aside in reverent grief over the incident, for it was the pure and righteous Crinson that was signed, but had it been the Blue and Gray, how different would have been the comments!

The case of Mike Lynch, of Brown University, is also worthy of note. He signed with Pittsburgh, and has been doing great work. His university deserves credit for not allowing him to pitch this season, but all last season there were rumors that he was not an amateur in the proper sense of the term.

It should likewise be remembered that the entire Brown University team of last year got together this spring, organized as an independent team, and arranged dates with professional teams for money.

Now that the football season is on there are many spicy stories in the paper about the way in which the colleges are stealing gridiron material from one another.

Then, what about Clarkson, of fair Harvard? He continued to pitch for his alma mater after he had signed with the New York American League team.

There was a howl when he was uncovered, but his college public stood aside in reverent grief over the incident, for it was the pure and righteous Crinson that was signed, but had it been the Blue and Gray, how different would have been the comments!

The case of Mike Lynch, of Brown University, is also worthy of note. He signed with Pittsburgh, and has been doing great work. His university deserves credit for not allowing him to pitch this season, but all last season there were rumors that he was not an amateur in the proper sense of the term.

It should likewise be remembered that the entire Brown University team of last year got together this spring, organized as an independent team, and arranged dates with professional teams for money.

FULL STATISTICS OF PENN STUDENTS

Valuable Results Expected From New Departure.

MUST GIVE FAMILY HISTORY

Every man in the University of Pennsylvania this year will be required to furnish the most complete statistics of his health and antecedents, and the efforts of the new physical director, R. Tait McKenzie, will be devoted to the study of the health of the men in the most scientific manner.

The blanks for the examination have been prepared by Dr. McKenzie, and they are very comprehensive; each man will be carefully measured, his eyes, lungs, heart, and ears tested, and all the important features of his make-up will be noted.

In addition to the regular examination each man must fill out a long blank which will pretty much include his whole family history, full of facts which Kenzie may be able to treat the man in the way of exercise with regard to his hereditary tendencies.

Like Getting Insurance. In addition to the regular examination each man must fill out a long blank which will pretty much include his whole family history, full of facts which Kenzie may be able to treat the man in the way of exercise with regard to his hereditary tendencies.

Got Your Habits On? The habits of the student must be set forth, whether or not he uses tobacco, and in what form, and also the extent of his indulgence in alcohol.

It is expected that this system will give valuable results and that the general health of the university will be very much improved for the future.

The football candidates will be first taken up, and ten are scheduled for examination each day.

STANDING OF THE CLUBS.

Table with columns: American League, Won, Lost, Per. Rows: New York, Boston, Chicago, Philadelphia, Cleveland, St. Louis, Detroit, Washington.

Table with columns: National League, Won, Lost, Per. Rows: New York, Pittsburgh, Cincinnati, St. Louis, Brooklyn, Boston, Philadelphia.

Table with columns: Eastern League, Won, Lost, Per. Rows: Buffalo, Baltimore, Newark, Jersey City, Montreal, Toronto, Providence, Rochester.

Table with columns: American League, Won, Lost, Per. Rows: Washington at Philadelphia, New York at Boston, Chicago at St. Louis, Detroit at Cleveland.

Table with columns: National League, Won, Lost, Per. Rows: Boston at New York, Philadelphia at Brooklyn, Pittsburg at St. Louis, Cincinnati at Chicago.

Table with columns: Eastern League, Won, Lost, Per. Rows: Providence at Baltimore, Buffalo at Rochester, Toronto at Montreal, Newark at Jersey City.

Table with columns: American League, Won, Lost, Per. Rows: Philadelphia-Washington-Rain, New York, Boston, New York, 1; Boston, 1; Chicago, 3; Cleveland, 1; Detroit, 1; St. Louis, 7; St. Louis, 5; Detroit, 4.

Table with columns: Eastern League, Won, Lost, Per. Rows: Baltimore-Providence; rain, Buffalo-Rochester; rain, Montreal-Toronto; rain, Newark-Jersey City; rain.

Personal Comment on Men and Things in the Field of Sports

Charles Mathews, the oldest billiard marker and referee in the world, has been ill in Chicago but is reported to be able to get out again.

Arthur McGovern—no kin to Terry the Terrible—has been added to the Boston American's staff of catchers. He has been catching for Lowell.

Johnny McGraw thinks pretty well of Wittke, his young Southwestern pitcher. The boy has won nine straight games, and has yet to meet defeat.

George Tebeau offered Billy Hart a pitching berth with the Colonels next season, but he declined it, and will be a member of Harry Pulliam's family of umpires.

"Crazy" Schmidt, the twirler with the tab, and author of a famous work on baseball, is now pitching for Kenosha, Wis., where "Rube" Waddell once tended bar between cross-lot games.

Except in case of accident, a pitcher should be able to last through a season and pitch every third day without feeble.

CENTURIES OLD The disease which has brought more suffering, degradation and disgrace upon the human race is the same to-day that it was centuries ago. It is called Contagious Blood Poison, "The Bad Disease," and is given other names, but among all nations is regarded as the blackest and vilest of all human diseases.

SHOOT THAT HAT Your straw hat deserves a pension—retire it. Come and look over our line of this season's New Stanhopes, Derbys, Etc.

Chr. Heurich Brewing Co. Pure Beer is a Tonic and an Invigorator. The Purest and the Healthiest.

Maerzen Senate Lager The sedative properties of hops combined with the healthful qualities of malt makes it a food as well as tonic.

JUST \$1.00 SAVED, SIR! By Buying the REGENT SHOE Better than any \$3.50 Shoe As good as most \$4.00 Shoes Equal to some \$5.00 Shoes And only..... \$2.50 THE REGENT 943 Pennsylvania Avenue

Baby Mine Every mother feels a great dread of the pain and danger attendant upon the most critical period of her life. Becoming a mother should be a source of joy to all, but the suffering and danger incident to the ordeal makes its anticipation one of misery.