

WHICH ONE IS THE LEADER?

Arthur Devlin of the New York Nationals is not a player of uniform excellence. He has "off days" that mar his record. When he is good he is very, very good, but when he is bad he thinks nothing of fumbling an easy drive and throwing the sphere out of the lot. Devlin's batting, however, is a powerful factor on many occasions.

The Chicago Americans have in Lee Tannehill a brilliant and sensational fielder, but as a swat artist "Tanne" hardly ranks with Lajoie. In Jimmy Collins the Philadelphia Americans have a third starter who knows baseball from A to Z. Jimmy is a great fielder, but as a batter he is no wonder. "Wid" Conroy of the New York Americans is another great fielder, but weak with the stick. So are Hobe Ferris of the St. Louis and Lord of the Boston Americans. Mowrey of the Cincinnati Nationals is rated as one of the sure enough comers.

Little Bobby Byrne of the St. Louis Nationals was one of the surprises last

Chicago's Golf Courses.
Chicago has an eighteen hole public golf course in Jackson park.

June, 11, 12, 13.
July, 6, 7, 8.
Aug. 17, 18, 19, 19.

Toronto, Decoration Day, May 30, two games.
Montreal, Fourth of July, July 4, two games.
Toronto, Labor Day, September 7, two games.

July 18—Toronto.
July 25—Jersey City.
Aug. 22—Jersey City.
Aug. 29—Providence
Sept. 19—Montreal.

Housekeepers, with a taste for fine furnishings should take advantage of the unusual opportunities we are now offering in velvet and Axminster carpets of medium grade. The effects in these are very handsome and the quality is such as to insure long service. The furnishing value and durability of these carpets in connection with our very low prices, are making them a favorite selection with many of our customers this season. Howe & Rogers Co.

Most progressive housekeepers have already learned that it is a saving to cover their kitchen, pantry and bathroom floors with a good quality of linoleum, probably of the inlaid variety, in which the pattern goes entirely through the fabric. We make a specialty of linoleums from the best-known manufacturers at home and abroad, and our assortment of patterns is remarkably extensive, even for so large a store. As linoleum must be laid exactly right in order to yield the best results in looks and wear, we employ only workmen who are thoroughly proficient. Our prices and qualities show that our values are unrivaled. Howe & Rogers Co.

Hoch, Maddox, Carter, Lattimore, Schlatter, Graham, Summers and McQuillen look like the pitching studs of the season, although Maddox and McQuillen were really discovered last ses-

Dr. B. F. Roller has posted \$1,000 at Seattle to wrestle any man in the

HAL CHASE IS A MARVEL

In the National league Fred Tenney and Frank Chance are easily the best

Will the Michigan Athletic Giant Win First Honor From Champions?

No figure in the world of athletics attracting more attention than that of John G. Garriga, the all around athlete of the University of Michigan. Many times in the past the athletic experts have said that he was trying to figure out how to beat Garriga, a problem around which most track athletes of the American all around champions have been of Athens. Now, all eyes in the individual events of the world's best athletes that the Harvard star is in the line to win the first prize in events in two-hour and three-hour races in the world of Athletics and another quarter. If neither Garriga nor Sheridan disappoints the people of Pittsburgh on June 30, the long-contested question will be decided, they meet in a specially arranged around match.

Every free American in London (Garrett) will come out and cheer for the Olympic team. With Garret and Sherris Schumaker to lead the London mob, the stand they will put in the Olympic arena victory bags sounds like a foregone conclusion. They did not do this 10 years ago. That is the only difference to see the Olympic

"Here's the greatest
in our country - the
him. Now, before
I hope to see him
that will be the greatest
life."

CAN WE GOVERN A COMM. B. L.

[illegible][illegible]

Says Crawford: "Somehow, I'm glad Larry Layton thinks I've been in the place for Sam Crawford." He says big men like Sam would go off their job for the additional work he would get at first base and he knows how I always hit home runs. There's plenty of opportunity here for a half," declares Larry.

William L. Brown, Jr.
Charles L. Brown
American workers who have
not yet left the South have
twice a week a week of their
period to make him a
they large what
and what have we

General Information