

10

moves. At the fifth board, where Johnson, of Harvard, was pitted against Williams, of Princeton, the for-mer lost a piece within fourteen moves, but recov-ered the material in due course. The ending re-solved itself into a knight and pawn puzzle, and the position after forty-nine moves was adjudicated a draw by H. Helms, the referee.

Hitt, of Harvard, had an even struggle with Stephens, of Princeton, but lost a pawn on the thirty-eighth move. Stephens scored handily after

of Harvard, won his game from Alexander, of Princeton, by virtue of getting his rook to the seventh row, thereby obtaining a distinct advantage in the scramble for pawns. He scored

advantage in the schematic for Harvard, held his after fifty-six moves. Browne, the substitute for Harvard, held his own well for a time against Tiemann, of Prince-ton, at the last board, but eventually yielded to the latter's superior position play. Tiemann scored

thirty-seven moves The pairings, results and openings yesterday

Boards. COLUMBIA.	YALE.
1	Jefferson 0
3Ramsdell	E. Burgess 0
Total 3	Total

openings-1. King's gambit; 2, Scotch gambit; 3, gambit; 4, Queen's gambit declared HARVARD. PRINCETON.

..... 11/2 Total 24 Total

The openings-5, Petroff defence; 6, Queen's gambit de abit declined clined. In the second round to-morrow the pairing will be as follows: Columbia vs. Princeton and Harvard vs. Yale. The schedule: Wolff vs. Williams, Blumberg vs. Stephens, Ramsdell vs. Alexander, Pfeiffer vs. Tiemann, Johnson vs. Thurston, Hitt vs. Jefferson, Farshley vs. E. B. Burgess and Browne vs. G. Burgess.

From left to right-Front row: J. Finn, E. H. Phiffer, C. H. Ramsdell, L. L. Wolf, H. Blumberg, of Columbia; E. B. Burgess, C. H. Thurston, F. Jefferson, of Yale; W. Catchings, and E. A. Caswell. Second row: K. S. Johnson, N. W. Parshley, M. V. Hitt, E. R. Brown, of Harvard; J. C. F. Jefferson, of Yale; W. Catchings, and E. A. Caswell. Second row: K. S. Johnson, N. W. L. Tieman, L. W. Stevens, J. W. Alexander, jr., Charles Williams, of Princeton, and H. Keeler.

try list was higher in class than in former years. and the four events were well filled. The class B handicap singles brought out the men who are under the championship class. James S. Myrick and F. H. North played a match in this event which proved one of the features of the opening round. Jimmy Myrick, the crack sprinter of the regiment and one of its star athletes, was on the plus half 30 mark, while his opponent had 30. Myrick did some splendid footwork in this match, and his plac-ing of the ball was worked out in a way that kept North puzzled at all stages of the game. His ser-vice wing also good, but North proved the plugging sort of player that keeps steadily at it, and after three rousing sets North came out in the front rank with the score 6-2, 5-7, 6-2 in his favo

of realizing its full scope and purpose it is to be found in the fact that the National Rifle Associa-tion of America has chosen the two weeks in which the show will be held at the Palace to hold the annual rifle shooting tournament for schoolboys and college students. The ranges will be open every afternoon and evening from 3 until 3 o'clock, and special prizes in the form of cups and individual medals will be given for the schoolboys' team match, the junior marksman's match, the sub-target gun match and the intercollegiate match. For the junior marksmen's match special medals, authorized by the Secretary of War, will be given to schoolboys making a total of 29 points standing and 22 points prone, or a total score of not less than 42 on the rifle range, or 45 in ten shots on the sub-target gun machine. Illustrated lectures on matters connected with forestry, fish and bird life will be given daily by persons who are recognized as authorities on these subjects. The names of the lecturers and the ti-tles of their lectures will be announced from day to day in the programme which will be furnished. In obtaining exhibits of fish and game for the show no expense has been spared, and it is believed that the wild animals, game birds and fish shown will be the finest specimens of their particular familles possible to collect within the boundaries of the United States and Canada. Every effort has been made to give to each of the exhibits a suita-

The 100-yard handicap had a field of some thirty starters, and there were five trial heats. Daniels was in the fifth heat. The starter made some mis-take and caused Daniels to lose fully a second at the start. The swimmer, however, rapidly over-took his competitors, and passed them on the sec-ond lap. Then he broke the seventy-five-yard rec-ord, at the end of 41 1-5 seconds. He finished the heat, swimming slowly, ten feet in front of L. E. Manley. Daniels did not swim in the final heat. The event was won by E. H. Trubenbach, of the New York Athletic Club, in a brilliant duel with B. W. King, unattached, both of whom were handi-capped at 22 seconds. Manley was third. The programme wound up with a water polo con-test between a New York Athletic Club team and a team of collegians who dubbed themselves the "All Stars." The Stars were easy victims of the practised club members, who beat them by a score of 4 to 0. Handley made two of the goals.

families possible to collect within the boundaries of the United States and Canada. Every effort has been made to give to each of the exhibits a suita-ble and natural environment. The decrations have been in the hands of expert woodsmen, who are thoroughly acquainted with the proper use of the large quantities of rough logs, birch bark and other accessories of the forest that will be

One-hundrel-and-fifty-yard backstroke swim (for the ration Cup)--Won by Charles M. Daniels, New York thietic Club; J. JA Kennedy, New York Normal Schoel, wond; George South, New York Athletic Club, third, ima 2:104 sed to create this semblance of absolute rea

BRANDS COLLEGE SPORT.

President Jordan of Leland Stanford

Rails Against Conditions.

OL.	r.	the most interesting games follows:	
		PIDET DOAPD_KINC'S CAMPIT	

F	IRST BOARD.	-KING'S GAMBIT.
WHITE.	BLACK.	WHITE. BLACK.
Wolff	Thurston	Wolff Thurston
(Columbia).		(Columbia). (Yale).
1 P-K 4	P-K4	19 Q x Kt Q-K2
2P-KB4		20 B-Kt 2 B-R 6
8 Kt-K B	8 P-Q4	21 Kt-Q 6 ch K-B
4 P-K 5	B-K Kt 5	22 B x B Q-K 3
	P-K Kt 4	23 KtxKtPch R x B
6 B-K 2	P-KR3	24 Q x R ch KKt 2
7 Castles		25 Kt-Q 6 Kt-Q 2
8P		26 KR-K KtrP
	P-QB3	27 Q-B5 P-B8
10 P-Q Kt		28QIP R-Q
11 B-Kt 2		29 Q R-Q Q-Kt 6
12 B-B		30 Q-K4 R-Q2
	QPxP	31 Kt-B 5 ch K-B
14 PxP		32 R x R Q-R4
15 B x B		133 Q-Kt 4 ch
16 P x P		(announcing mate in three
17 K-R		moves).
18 Kt-K 6	Kt x B	Black resigned.

RACING AT NEW ORLEANS.

Angelus Wins Preliminary Derby

Handicap in a Drive.

Handacap in a Drave. New Orleans, Dec. 21.-Angelus, running in the name and colors of Burlew and C'Neil, won the Preliminary Derby Handicap at the Fair Grounds here to-day. He was about equal favorite with E. T. Shipp and Miss Delaney, around 3 to 1 in a field of twelve starters. McDaniel, who had the mount on Angelus, was wide awake at the start, and the cast-off from the Harry Payne Whitney Stable raced right to the front and hung on long enough to win by a neck from the fast closing Miss Delaney. The latter was a better horse at the weights, but she got away all tangied up, and had to make up six or eight lengths in the stretch. E T. Shipp had early speed, but tired. The sport began with a stunning surprise. Dick Rose, who went to the post at 40 to 1, raced neck and neck with Tea Leaf all the way and won by a neck in a hard drive. Cuernavaca, the favorite, was never prominent.

was never prominent.

Marbles, the odds-on favorite in the second race,

Marbles, the odds-on favorite in the second race, again proved a grievous disappointment. She showed a flash of speed, but stopped badly when most was required. Ray Thompson was another heavily played choice to fail in the third race. He, too, had speed for half a mile, but tired. Dainty Belle and Dr. McCluer continued their winning-career and came to the rescue of the form players in the closing races. The former had to be driven out to the last ounce to beat Morti-boy a head, while Dr. McCluer had almost as much trouble defeating Tern's Rod and got up only in the last few strides. The summaries follow:

trouble defeating Territ's Rod and got up only in the last few strides. The summaries follow:
First race (five furlongs; selling)-Dick Rose, 05 (Dehaby), 40 to 1, won: Tea Leat, 104 (Notter), 6 to 1, second; Samesaw, 900 (Finn), 9 to 2, third. Time, 1:08 3-5. Cuernavacc, Florida Gien, Bine Ean, McGregor, Bitter Man, C. H. Shilling, Dr. Stovall, Buay Boy, McAfee, Margaret, L. Una and Knight Head also ran.
Second race (five furlongs; selling)-a Sourt, 110 (Mc-Daniel), 8 to 5, won; Bounding Elk, 98 (Hogg), 25 to 1.
Second race (five furlongs; selling)-to 1, third. Time, 1:08 2-5. Ethel Carr, Brown Thistle, Marbles, Padrone and Keep Mann also ran.
Third race (six furlongs)-Coltness, 107 (Delaby), 4 to 1, won; Bertha E., 108 (Notter), 9 to 2, second; Ralbert, 106 (Ot), 8 to 1, third. Time, 1:21 2-5. Tartar Maid, Himalaya, Ray Thompson and Russell T. also ran.
Fourth race, Che Preminary Derby Handicap: six pleaney. 104 (Otelaby), 3 to 1, won; Miss Delaney, 104 (McDaniel), 3 to 1, won; Miss Delaney, 104 (McDaniel), 3 to 1, won; Miss Delaney, 104 (NcDaniel), 3 to 1, won; Miss Delaney, 104 (NcDaniel), 3 to 1, won; Miss Delaney, 104 (Otelaby), 8 to 5, won; Mortiboy, 104 (McDaniel), 6 to 1, second; Barth ge 103 (Morter), 8 to 5, won; Mortiboy, 104 (McDaniel), 6 to 1, second; Barth ge 103 (Morter), 8 to 5, won; Mortiboy, 104 (McDaniel), 6 to 1, second; Grenade, 101 (Dryr), 40 to 1, Mandia, 157 3-5. Sister Polly, Jungie Imp and Mannesio, 116 (McGreny, 5 to 1, third, 116, 157 3-5.
Sixth race (one mile and a quarter; selling)-Dr. McGreny, 110 (McGreny, 7, 10, 00, won; Term's Rod, 64 (Summaria, 214, second; Asile, 100 (Hennessy), 5 to 1, third, 116, 215, 5, Fonoluce, Belleview, Foutights Favorite, Greno, 214, Candi, Padre and Amberjack also fat.

GO TO CUBA TO PLAY FOOTBALL.

New Orleans, Dec. 2.—Aboard the steamer Chai-mette an American football team, the Louisiana State University eleven, salled to-day to play a Christmas Day game in Havana, Cuba, against the University of Havana eleven. The team is due to mach Cuba on Monday.

C. H. THURSTON, OF YALE, AND L. L. WOLF, OF COLUMBIA, PLAYING AT FIRST TABLE.

this same trip a year ago.

Although the next tri-city contest for the Lesley Although the next tri-city contest for the Lesley Cup is nearly a year distant, there are indications that the affair will be eagerly sought after by clubs in the metropolitan district. At the annual meeting of the Metropolitan Golf Association, on a motion made by John Reid, jr., the president was instructed to exert his influence to have the com-petition held in the early part of October, instead of the latter, as has been customary. While there may be a few who object to playing at that season of the year, because of the uncertain weather, it is equally certain that most of those who represented the Boston, Philadelphia and Metropolitan districts at Brookline are not par-ticularly keen for an earlier date. ticularly keen for an earlier date.

RED PALL UP ON RIVERSIDE RINK. Skaters Jump at Opportunity to Try the Ice

in the Open.

Skaters and hockey players took advantage of their first real opportunity yesterday upon the out-door ice. The Riverside Rink, 113th street, near Amsterdam avenue, was opened, and the big ice surface was in excellent condition. In fact, the schoolboy hockey team of the De Witt Clinton High School tested the lee on Friday afternoon in their first practice, and found it perfect. Some of the Columbia University hockey players made haste to get some work outdoors, and the various class teams are arranging a schedule of matches to be played there. The rink will be the headquarters of a hockey team to be known as the Riverside, com-

a hockey team to be known as the Riverside, com-posed of former members of the New York Athletic Club Arrows and Wanderers. The rink will be open to-day for skaters if the ice is still in condition. The management has de-cided that if it experiences any trouble because of the enforcement of the Sunday blue laws, it will open the rink to skaters free and not charge the usual admission fee. nission fee.

SQUIRES NO MATCH FOR FLYNN. Bakersfield, Cal., Dec. 20.-William Squires, of Australia, was knocked out in the sixth round to-night by James Flynn, of Fueblo, Col. The bout was scheduled to go twenty rounds.

Scotland. Low, who will return in April, made New York Amateur League, was defeated by the

Staten Island soccer team by a score of 5 goals to 4 at Livingston, Staten Island, yesterday. The Camerons opened the game with a rush, Hastings scoring soon after play began. Dwyce, captain of the Columbia College team, who played inside

took part, Sparks scored three goals in rapid succession, which won the game for the home team.

The line-up follows: Staten Island (5). Positions. Camero

Van der Zee	G	Foste
Sindall	R. B	Guthri
Strinthal	L. B	MacArthu
Ross	R. H. B	Robinso
Jenkins	C. H. B	
Merryweather	L. H. B	Curr
Snooke	O. R	Hastin
Dwyer		
Sparks	C. F	Goodma
Van Lear	I. L	Bowma
Humble		
Coole Crowles (4) and		

Goals-Sparks (4) and Dwyer, for Staten Island; Hast-ing, Bowman (2) and Cameron, for Camerons. Referee-Mr. Radford. Time of halves-35 minutes. The Boys' Club first team defeated the Benson-hurst Thistles by a score of two goals to one at

hurst Thistles by a score of two goals to one at Ulmer Park, Brooklyn. The winners had one player short on their team. Smolick, the goal keeper for the Boys' Club, saved the day several times by stopping the rushes of the home team. Santer and Lellott each scored a goal for the winners, the ball being passed to them by the combination work of Ledgard and Tabor. Kerr scored for the losers. The Freebooters and the Brooklyn Football Club played a game at Bayside. Long Island, each team scoring two goals. The Freebooters lined up with nine players, and the Brooklyns with ten. Both teams played a fast game, and were well matched. Latham and Booth did the best work for the visi-tors, and each scored a goal, while Pierson and Faucett scored for the home team. The Bronx United team defeated the Boys' Club reserves by a score of four goals to none at Bronx

reserves by a score of four goals to none at Bronx

Oval.

The draw of the championship singles made it possible for William B. Cragin, jr., to win his place in the semi-final at the top with only one match. In this he met Morris S. Clark, holder of the doubles Cragin indicated the improvement which he has made in his game during the recent outdoor season. He was very fast at taking the net. Once there he cut off the returns of his opponent, making some terrific cross-court smashes that never gave Clark a fair opportunity to make a return. Clark tried to drive, but at this he was met by Cragin, playing the short game, taking everything on the volley and hitting the ball with severity for place shots the net Cragin was strong, and won at 6-1-3. Cragin also held to his form in his mate in the class A handleap, as from the minus 30 mark In the class A handrap, as from the minus so matrix he defeated his brother. Arthur S. Cragin, minus half 30, by the score 6-2, 6-2.

King Smith, a former Harvard player, displayed unexpected strength in his championship match against W. A. Conway. The ex-Harvard player depended for his aces on his opponent. His shots that just cut down the side lines always held Conway a little short of the dangerous point of pressing him closely. Conway endeavored to break up the certainty of Smith's placing by lobbing, but the latter took his time at the base line and his long shots from that part of the court were exe-cuted with such speed that Conway's effort was lost and he was aced by being out of position. Smith played with great steadiness and won at

Robert T. Bryan and Morris S. Clark, the doubles champions of last year, won the only match decided in the doubles. Both played with spirit and speed, making a well balanced and effective attack at the

net. Their opponents were Harold Moore and Rathbun Kip, who were never in the hunt for the victory, as the former champions were successful in winning at 6-2, 6-1. The tournament will be continued Wednesday and Saturday, with the cham-pionship finals holding the courts on New Year's Day. The summary follows:

Seventh Regiment championship singles (first round)— Arthur S. Cragin defeated L. H. Flich, 6-3, 3-6, 6-4; King Smith defeated W. A. Conway, 6-2, 6-4. Second round—William B. Cragin, jr., defeated Morris S. Clark, 6-1, 6-3.

Seventh Regiment championship doubles (first round)— Robert T. Bryan and Morris S. Clark defeated Harold Moore and Rathbun Kip. 6-2, 6-1.

Class A handicap singles (first round)-William B. Cragin, jr., minus 30, defeated Arthur S. Cragin, minus half 50, 6-2, 6-2.

haif 50, 6-2, 6-2 Class B handicap singles (first round)-H. Follett, plus 30, defeated D. Despard, plus 30, 6-1, 6-2; W. A. Con-way, plus half 15, defeated E. Laidhaw, plus half 30, 6-2, 6-0; William Cunningham, scratch, defeated D. M. Stuart, scratch, 6-0, 6-0; Harold Moore, scratch, defeat-ed George Price, plus 30, 6-2, 5-7, 7-5; F. H. North, plus 30, defeated James S. Myrick, plus half 30, 6-3,

COLLEGE HOCKEY TEAMS THIS WEEK.

Many hockey games will be played this week at

the St. Nicholas rink, beginning on Tuesday night, when the Harvard and Crescent Athletic Club teams will line up. On Thursday Harvard will again be seen, this time against the Hockey Club, again be seen, this time against the Hockey Club, The following evening Columbia will play the Cres-

for the New York Athletic Club representatives. The intercollegiate league schedule begins on January 4, when Princeton and Columbia meet in their first battle on the ice this season. The amatheur league series starts on January 7 with a match between the New York Athletic Club and the St.

University, second, is
1:13%
The hundred vard swim (junior)-Final heat won by
D Bark Twenty-third Street Young Men's Christian As-
sociation; Karl Schmitt, City College, second; J. W.
Chambers, Princeton, third. Time, 2:35%.
One hundred vard swim (handicap)-Won by F. H.
Teubanhach New York Athletic Club (22 seconds); B. W.
King unattached (22 seconds), second: L. E. Manuey,
New York Athletic Club (17 seconds), third, Time, 1.1078.
Water polo game-Won by New York Athletic Club.
The line-up:
New York A. C. (4). Positions. All Stars (6).
Goodwin
Reid
Permand Abboy
Handley
RuddyBissell
SteenGlegerich
Trubenbach
Goals-Handley (2), Reid, Trubenbach.

S. Ired-yard swim (novice)—Won by L. J. Ald-York Athletic Club: J. E. Arkush, Columbia second; E. V. Rogers, Princton, third. Time.

with J. J. Kennedy, of the New York Normal School, for two laps. Then the champion drew away, and at the finish of the 150 yards was easily away, and at the finish of the 150 yards was easily

twenty feet ahead of Kennedy, who finished sec-ond, with George South, New York Athletic Club,

The 100-yard handicap had a field of some thirty

4 to 0. Handley made two of the goals. The summaries follow:

; George 5 2:10%.

third.

COLLEGE FENCERS WIN.

West Point and Yale Take Chief Events in Long Contest.

Representatives of nine clubs and colleges met

versity team defeated the Crescent Athletic Club fencers by a score of 5 to 4. Yale's team was in fine form. Its members— Staley, Smith and Loree—met Reith, Stella and

Fostgate in the first of the main, deteating them, after a hard fought battle of six bouts, by a score of 5 to 1. Postgate being the only man to score for the German club. The Army team and the repre-sentatives of the Fencers' Club were the next to meet in the finals. The Army team won five straight bouts out of a possible nine. The members of the teams follow:

West Point-Dickinson, A. L. Sneed and R. Sears. Cornwall Military Academy-D. Horseasitors, irving Deyo and D. C. McClure. Fencers' Club-M. P. Arnold, H. A. Hirsh and O.

Finncan. New York' Athletic Club-H. B. Johnson, F. J.

Byon and Dr. Adams. Columbia-C. L. Dwyer, M. Dunden and C. S.

Amend. Yale-O. C. Staley, B. H. Smith and J. T. Loree. Crescent Athletic Club-Dr. G. A. Buys, W. S. N.

Randolph and T. A. N. McGoldrick. New York Turn Verein-J. Reith, jr., S. Stella and J. W. Postgate. French Young Men's Christian Association-A. Voegeli, E. Vregeli and M. Goltiaux.

Voegeli, E. Vregeli and M. Goltiaux. Yale against Turn Verein-First bout, Staley, Yale, defeated Reith. Turn Verein; second bout, Smith, Yale defeated Stella, Turn Verein; third bout, Loree, Yale, defeated Stella, Tith bout, Postgate defeated Smith; sixth bout, Loree defeated Reith. West Point against Fencers' Club-First bout, Sears, West Point against Fencers' Club-First bout, Sears, West Point against Fencers' Club-First bout, Sears, bout, Dickinson, West Point, defeated Arnold, Fencers' Club; third bout, Sneed, West Point, defeated Finu-can: fifth bout, Sears defeated Arnold. West Point against Vale-First bout, Dickinson, West Point, defeated Smith, Yale; Second bout, Sneed, West Point, defeated Smith, Yale; fourth bout, Sears, West Point, wor by a secre of 5 to 1.

NEW YORK A. C. CHESS DINNER.

The first annual chess dinner of the New York Athletic Club was held in the banquet room of the city clubhouse last evening. Covers were laid for thirty, and among the guests were Dr. Emanuel Lasker, world's chess champion; President Kuhlke and R. C. Ferguson, of the Manhattan Chess Club. Walter S. Wilson acted as toastmaster. Among others present were Colonel James R.

Walter S. Wilson acted as toastmaster. Among others present were Colonel James R. Branch, Edmund F. Randolph, Augustus T. Doch-arty, - R. L. Coursen, H. S. Marshall, F. W. Prindle, Edward Goldschmidt, Robert Behr, J. H. Booth, John E. Green, J. O. Jimenis, R. C. Faber, Dr. Francis Valk, W. L. Greeley, Harry Vincent, Frank L. Sheldon, W. M. Blackman, F. E. Switzer, D. W. Shoyer, C. F. Wilson and C. M. Boscowitz.

INDIAN WRESTLER WINS BOUT.

South Bend. Ind., Dec. 21.-War Eagle, the Car-lisle Indian, last night defeated Dan McDonald, the Canadian wressing champion, in two straight fails. After the match Rooney, of Chicago, challenged War Eagle.

. Los Angeles, Dec. 21.—President David Starr Jor-dan of Leland Stanford Junior University in an address to the students of Occidental College yes-terday branded American football as "unethical, indexed and the students of the students y in an ege yesun-Christian and unsportsmanlike" a Rugby football as the only game fo indorsed colleges. Dr. Jordan not only attacked played in this country but accused Wa and other advocates of the American sa but accused Walter Camp rupting the English into the American style of play

rupting the Ergisian into the American series in order to get control of the sport. "The mass play in the American game," he said; "is a monstrosity. It is the greatest evil ever in-troduced into play. A game placing a premium on brate strength is devoid of sportsmanlike qualities." Dr. Jordan condemned professionalism and commercialism in college football and said that pure imateur football was a rare thing in this country. "It is about time for a declaration of indepen-the violation of football ethics, but the aright against eight other teams in the fencing bouts. They defeated the Yale men in the finals by a score of 5 to 1. The West Point team defeated the French Young Men's Christian Association men in the prelini-naries in five straight bouts, and the Columbia Uni-versity team defeated the Crescent Athletic Club at Chicago with open arms.

fencers by a score of 5 to 4. Yale's team was in fine form. Its members— Staley, Smith and Loree—met Reith, Stella and Postgate in the first of the finals, defeating them, after a hard fought battle of six bouts, by a score of 5 to 1, Postgate being the only man to score for the German slub. The terms the universe of the final score for the work and the athlete draws the color. do the work and the athlete draws the salary.

Ann Arbor, Mich., Dec. 21.-When Charles Baird, graduate manager of athletics of the University of Michigan, was shown the attack on the purity of athletics at the University of Michigan by David Start Jordan, president of Leland Stanford Junior University, he said: "President Jordan has made these charges sev-

eral times and never brought forth one proof to establish his claim."

proof to establish his claim." J. C. Beal, regent-elect of the university, sail that President Jordan was absolutely mistaken, and that he had allowed some one to fill him with errors ideas

Wilfred Shaw, secretary of the Michigan Alumni Association, declared that the charges were unjustified, and said:

justined, and said: "President Jordan's statement is undignified if he is correctly quoted. Dr. Jordan is laboring un-der serious misapprehensions."

MANY PRIZES FOR NEW YEAR'S RUN.

Bicyclists and Motor Cyclists Will Compete for Valuable Trophies in Annual Race.

The twentieth annual New Year's run of the Asciated Cycling Clubs promises this year to the most interesting. The committee in far the most interesting. The committee in charge has already received double the quantity of prizes has already received double the quantity of prize as compared with previous years. In addition to the usual silver trophies, most of which have been ridden for eight years in succession, gold metals will be awarded to the first bicyclist and mote cyclist to arrive at Yonkers and Tarrytown re-constitute. In heaving with the bicycle emptyp.

spectively. In keeping with the historic custom there will be four magnums of champagne as first prizes for the contestants at each finishing point. Every amateur wheelman or motor cyclist is eligible to enter this run, and should do so to aid in renewing public interest in the health giving perceeligible to enter this run, and should do so to an renewing public interest in the health giving recra-tion that has proven such a boon to those confined to indoor employment. The Associated Cyclins Clubs have annually conducted this run and defrayed its expenses.

FOR NEW DEPARTMENT BUILDINGS.

Washington, Dec. 21.-Senator Scott's bill pro-viding buildings in Washington for the depar-ments of State, Justice and Commerce and Labor was reported favorably to the Senate to-day from the Committee on Public Buildings and Grounds. The same committee also reported Senator Hay burn's bill authorizing the present purchase of grounds in Washington for the account vernment buildings to be crected in the future.

cent team. Besides these matches, which do not count as championship games, but serve to give a line on the comparative strength of the various college and club sevens, there will be several practice games

Nicholas Hockey Club.

Harvard Will Play Crescent A. C. and

Hockey Club-Columbia Meets Crescents.