

BIG SPECIAL FEATURES

IN THE WORLD OF SPORTS

BASEBALL BOXING

SPORT SHOW IS REAL TREAT

"It's a great show!" And that's a small tribute to the Sportsman's show at the armory. It is an artistic triumph—a splendid exhibition of the bird and animal resources of the Northwest—a show that will prove interesting to sportsman, naturalist, historian or amateur photographer.

pagation association, opened yesterday afternoon. The first day's crowds demonstrated beyond a doubt that the show will be a financial success, besides being an artistic wonder. The taxidermist work in some of the large displays, where cougars are shown stalking elk, and baby cougars are following timidly in their mother's footsteps, was done by William Gillett of Tacoma. Gillett deserves unlimited praise for his work.

TIGERS TO OPEN SEASON AT DUGDALE'S BALL PARK

SEATTLE, Feb. 4.—After being in almost continuous session from 11 o'clock yesterday morning until well after midnight last night, the directors of the Northwestern league were far from reaching the end of their annual schedule making. They will probably finish somewhere between 10 and 12 o'clock tonight, but even that is uncertain.

was that the opening week, which begins April 20, should bring Tacoma to Seattle, send Aberdeen to Spokane and Victoria to Vancouver. Beyond this everything considered was classed as preliminary. Even the opening schedule of games may be changed after the committee reports this afternoon and a discussion is inaugurated.

CITY CHAMPIONSHIP GOLF MATCH INDOORS TONIGHT

Lakewood Country club golfers last night defeated the Lochburn Golf club in the putting contests of the Sportsman's show. The Tacoma Country and Golf club was winner over the Stellacoom Lake Golf club.

of curious persons who had probably never known the game before gathered about the artificial putting green. Ashton Dovell made low score in the first match, negotiating the nine holes in 16. Thomas Burditt of Stellacoom lake was star of the second contest, making a low score of 18.

"Best Tipster" Unable To Win On the Ponies

Betting on a horse race is an absolutely certain losing proposition. A "racing expert," connected with one of the New York papers, made this admission unconsciously while boasting himself as the greatest racing "tipster" in America.

and figures to show the truth of his assertion. Taking his statement at face value, it will be seen that the best race "tipster" in the country would have lost a wad of money during the year had he bet on his own tips.

M'CREIDIE IS EQUAL OF CONNIE MACK IN BREAKING UP INFIELD

PORTLAND, Ore., Feb. 4.—When the Pacific Coast season opens March 30 it is a 10 to 5 shot that not one of the infield veterans of the Portland champions will be in the box score.

to the big leagues and the deal wait the St. Louis Browns for First Baseman Derrick is rapidly nearing a head. It required considerable front, no doubt, for Connie Mack to slip Collins his transfer to the White Sox, but our own Portland housecleaning isn't an ordinary renovation. Look it over: Derrick, first base, St. Louis Browns. Batted .298; fielded .988; stolen bases 35.

Advertisement for Chinese medicine: You people who have been doctoring with out results, try the REMEDY CO. whose CHINESE herbs, barks, and roots have done what other medicines have failed to do.

ICELANDER IN TACOMA OFFERS CHALLENGE TO GOTCH OR CUTLER FOR WORLD CHAMP WRESTLING

Johannes Josefsson (in center) and two of his Icelanders, who are starting Pantages audiences this week with their Gilma demonstration.

Although admitting that Frank Gotch, the world's champion wrestler, or Charles Cutler, to whom Gotch handed over the title, are leaders at "catch-as-catch-can" wrestling, Johannes Josefsson, the Gilma leader of the world, insists that he can throw either man in less than two minutes or less.

"In Gilma all that is necessary is to pin one shoulder to the mat," declared Josefsson in his dressing room at the Pantages yesterday afternoon. "I am sure that Gotch or Cutler would be comparatively easy men for any Gilma expert to throw. I only weigh 148 pounds, yet I will wager almost any amount that I can put either man to the floor in two minutes or less."

wrestling me, the champion would not be given the opportunity to use his weight or his famous toe hold. SEATTLE, Feb. 4.—Ike Cohen, who is in jail here awaiting trial for manslaughter, as the result of his match with Ludwig Anderson, who died after finishing a four-round boxing match, is spending his time in jail having his ears clipped. Cohen has developed "cauliflower" ears during his fistic career.

WILLIAMS AND KILBANE, 2 UNDISPUTED CHAMPS WILL BOX IN PHILADELPHIA FOR TITLE, FEB. 24

NEW YORK, Feb. 4.—One of the choicest morsels in the fistic line that has been dished up for the box-fight fans in a long time will be Johnny Williams-Johnny Kilbane six-round setto, carded for Philadelphia February 24.

JOHNNY KILBANE.

HEILMAN MUST BE SOME GUY SAN FRANCISCO, Feb. 4.—If Harry Heilman can follow out the predictions that are made for him by his friends he will be "burning up" the Pacific Coast league before the Fourth of July. "Mark my words," said Al Eerie, "Heilman is going to be the Ty Cobb of the Coast league. His speed is wonderful and he has picked up a lot of pointers in Detroit."

The Glory Trail--A Test by Snow Graphic Fact Story of How Alaska's Greatest Dog Driver Won World's Hardest Endurance Test

The fierce striving of hard men and their endurance on ice-bound trails; the snarls of half-savage dogs; the bite of Arctic winds; the heart-breaking run over 400 miles of barrens without sleep and with scarcely any food, and an excitement mad Alaska city awaiting word from crack "mushers" who are trying to run the heart out of one another for glory.

JOHN JOHNSON The "Iron Man" of Alaska, Who With His Team of Siberian "Scrubs," Holds the World's Record For a Dog Team Over 408-Mile Course Across Frozen Wastes of the Land of Midnight Sun

SALT LAKE HAS COSMOPOLITAN BALL TEAM

SALT LAKE CITY, Feb. 4.—If Southpaw Yinging were a Chinaman, as his name might imply, Salt Lake City could boast the most cosmopolitan pitching corps in all organized baseball. Blankenship's purchase of the Indiana slab veteran, Laroy, from Indianapolis, completed the picture.

SPORTING ONCE-OVERS

Did you attend the Sportsman's show last night? Great, isn't it? Boost it to your friends. It's a mighty good cause. Wonder how many games the Tigers will play at home, under the new schedule. With the class of team that Manager Russ Hall is promising this year, Tacoma ought to support the game in great style.

Few golfers fall short of the cup on the Nineteenth.

SKIING DRAWS LARGE CROWDS

WENATCHEE, Wash., Feb. 4.—The skiing exhibition of Lars Larsen of Spokane, held in Canyon No. 2 Sunday under the direction of Guy Browne, was a decided success. Larsen made several crowds, the best being 105 feet.

I was inclined to consider persons who attend six-day bicycle races as easy marks until I read that 12,000 persons were fighting to pay \$1 a throw to look at some automobiles and be grabbed by shillabars and boosters.

Johnny Ritchie, the hard-hitting bantamweight, is being touted high in Chicago. This is his home town, and the gentlemen who are singing his praises are the same ones that put Charley White in the public eye.

Ed Reulbach has been unconditionally released by Brooklyn. Other officers of the Players Fraternity N. B.

The Austrians won Ussok, but the Irish still hold U's Sox.

Denver's district attorney declares the feet reveal when a witness is lying; gee, supposing Tom Needham ever tried it.

Johnny Powers Buys Up Angels

LOS ANGELES, Feb. 4.—John Powers, of Chicago, son of the noted alderman by the same name and a man well known in sporting circles for many years, is the owner of the Los Angeles baseball club. Powers today purchased the interests of both Tom Stephens and Henry Berry, thereby acquiring much more than a majority of the stock.

The worst knock yet slipped to Philadelphia comes from George Whitted, who wants \$3,000 a year more to live there than to live in Boston.

Mrs. Zim is willing to testify that Zim is a natural hitter.

MEN WHO WON DIVING HONORS ARE GIVEN ENGRAVED TROPHIES

Handsome engraved loving gifts were delivered today by Manager Timmons of the Pantages theater to William LaPenetiere, are honorary cups for second and third positions. LaPenetiere is the same diver who won first prize some time ago during a diving contest.

Read the Classified Ads on Page Six.

Puget Sound Electric Ry.

FOR SEATTLE—Limited Trains every hour. Running time of Limited Trains seventy minutes. Trains Leave 8th and A Streets, Tacoma

TRAVEL INFORMATION

Table with columns for Leave, Arrive, and various train routes including Northern Pacific, Great Northern, and Puget Sound Electric Ry.

PACIFIC BEER BEST, EAST OR WEST Only Eleven Months More to Enjoy This Delightful Beverage Main 153 TWO PHONES Main 352

Mr. Merchant The rank and file of the people of Tacoma and vicinity are the people who spend their money at your store. This same rank and file read—and believe in—The Tacoma Times. In buying, advertising or publicity for the sale of your merchandise, it will pay you to use the paper that goes to the homes of the people. The combination of a low rate and a healthy growing circulation of an old established paper like The Times, proves unquestionably that this paper should be "YOUR" medium to reach the buying public. Ask an Advertiser