

COMMENT ON SPORTS

MR. SULLIVAN'S RETURN.

A Pleasanter Aspect of the Carpenter Incident Revealed.

It is to be hoped that James E. Sullivan, president of the Amateur Athletic Union, and American commissioner to the Olympic games, has said the last word upon the unfortunate disputes and bickerings that marked the great meeting in the stadium at Shepherd's Bush.

One thing that Mr. Sullivan explained is particularly worthy of note. He has at last made it clear that there was no official objection to the decision of the judges that there had been a foul in the 400-metre race.

The defeat of Beals C. Wright by Raymond D. Little in the final round of the play for the Longwood Cup last Monday was a stunning surprise to followers of lawn tennis.

GOLF PROFESSIONALS WHO FIGURE IN OPEN CHAMPIONSHIP.

JACK HOBENS, of Englewood.

STEWART GARDNER, of Exmor Country Club.

WILLIE ANDERSON, of the Onwentsia Club.

GEORGE LOW, of Baltusrol.

HERBERT STRONG, of Apawamis.

LAST WEEK AT THE SPA

SUCCESS FOR MEETING.

Rich Stakes, with Entries of Class, to Mark Closing Days.

By Telegraph to The Tribune. Saratoga, Aug. 9.—The midsummer meeting of the Saratoga Racing Association has one week more to run. The end will come on Saturday, with the North American Steeplechase at about three miles, the Merchants and Citizens' Handicap at one mile and two-sixteenths and the rich Hopeful Stakes for two-year-olds at six furlongs.

RACE FOR LIGHT CARS.

Test Similar to Dieppe Voiturette Contest for Savannah.

A 200-mile race for light cars, the first of its kind in America, will be held in conjunction with the Grand Prix race at Savannah on Thanksgiving Day, according to plans which will be acted upon to-morrow by the contest committee of the Automobile Club of America.

SARATOGA ENTRIES FOR MONDAY.

Table listing race entries for Monday at Saratoga, including race names, distances, and participants.

SEEK OPEN GOLF TITLE

LOOK TOWARD MYOPIA.

Professionals Making Ready for Decision of Open Championship.

With the national open championship tournament only two weeks off, golfers are beginning to turn their attention toward this annual fixture. The championship in question will be held for the fourth time over the famous links of the Myopia Club, at Hamilton, Mass., on August 27 and August 28, and an idea of the importance of the affair may be appreciated from the fact that golfers will travel thousands of miles for the sole purpose of taking part.

AMERICAN LEAGUE GAMES TO-DAY.

RESULTS OF GAMES YESTERDAY.

Table showing American League games to-day and results of games yesterday, including teams and scores.

NATIONAL LEAGUE GAMES TO-DAY.

RESULTS OF GAMES YESTERDAY.

Table showing National League games to-day and results of games yesterday, including teams and scores.

YANKEES LOSE TO SOX.

Hogg's Wildness in Box Fatal in First Two Innings of Game.

Chicago, Aug. 9.—If Elberfeld had put Manning, instead of Hogg, in the box to start to-day's game, there would have been a different story to tell. As it was, Chicago got four hits and three bases on balls while Hogg was disposing of the side in the first inning and the first man up in the next, and four runs resulted from the combination.

AMERICAN LEAGUE GAMES TO-DAY.

RESULTS OF GAMES YESTERDAY.

Table showing American League games to-day and results of games yesterday, including teams and scores.

NATIONAL LEAGUE GAMES TO-DAY.

RESULTS OF GAMES YESTERDAY.

Table showing National League games to-day and results of games yesterday, including teams and scores.

WHERE TO DINE.

TRAVELLERS' CO., 30 EAST 30TH ST. Telephone 5319 Mad. So. Best service. TAXIMETER CABS. Lowest rates. N. Y. Trans. Co. A. A. in Carte. Td., Table d'Hote Din. L. Lunch.

LUCHOW'S

108 to 114 EAST 14TH ST. (bet. 14th & 15th Sts.) FAMOUS GERMAN and CIGARETTE RESTAURANT. A LA CARTE and TABLE D'HOTE. MUSIC BY THE VIENNA ARTIST ORCHESTRA.

CAFÉ MARTIN

26th St. & Broadway. DINNER, \$1.50 (6 to 10 p.m.). Old Hotel Martin. Also service a la carte. University Pl. and 9th St. Music by Amato Orch.

CAFÉ BOULEVARD

Second Ave. and 10th St. Hungarian Music and Specialties. MUSIC CAVANAGH'S A LA CARTE 258-259 West 23d. Restaurant, Grill, Banquet Rooms.

HARLEM CASINO

23rd and Seventh Ave. FAMOUS HUNGARIAN TALENTS ORCHESTRA. DINNER (6-9), 75c. Sat. Sun. \$1. Alc. at all hours.

GARRET SHORE DINER

51 W. 20TH. Lunch, 40c. Dinner, 75c. 23rd and 24th Sts. WINE, MUSIC. HERALD SQUARE HOTEL, 34th St., just west of Broadway. A la carte.

"AUTOMOBILE TOURS

From New York (Illustrated, 100 drives, 25c). Beautiful drives from town recommended. TAXIMETER CABS. Lowest rates. N. Y. Trans. Co. Travellers' Co., 30 E. 30th, N. York, Tel. 5212 Mad.

CHATEAU des BEAUX-ARTS

On beautiful HUNTINGTON BAY, L. I. Rendezvous for Automobileists and Yachtsmen. Motor, Boat and Golf. DINNER, 75c. RESTAURANT, 1.00. Conducted as the famous European watering resort. FORTY MILES FROM TOWN. PETERSEN BROTHERS, BUSTONBY BROS.

Healy's Blossom Health Inn

Home of the "Wayside Inn" 100 m. Home of the "Wayside Inn" 100 m. Home of the "Wayside Inn" 100 m.

ABBAY INN

On Hudson, 19th St. & Ft. Wash. Ave. Alc. Viennese cuisine. Pechar Bros.

ARROWHEAD INN

Ben. C. Dr. from S. R. GRANT CITY. Atlantic Inn. Ben. C. Dr. from S. R. GRANT CITY.

THE BATES

New. Open all yr. ROCKAWAY PARK. Special Rhode Island Dinners. \$1. Sea Food.

BELMONT INN

Old Boston Post Rd., bet. Fulton Manor and New Rochelle, 20 m. New.

Bonnie Brae Inn

50 m. Alc. N. J. Lake Hopatcong. HOTEL BRESLIN Macdonald Roads, Lake Hopatcong.

BRETTON WOODS

Read-book and map to White Mts. Tourist Bureau, 23rd St. & W. 42nd & 119th W. Ave.

Callan's Hotel

New place to stop. Yonkers, N. Y. Elstone Park Hotel. Facing the JAMAICA BAY. (New FAR ROCKAWAY, L. I.)

FRANCEFORT'S

Open all year. YONKERS, N. Y. French cuisine.

GREENWOOD HUNGARIAN

25 m. GLENWOOD, L. I. 11th St. in the Sound. Great big yr. GRAND HOTEL. Famous haunts of Catskill Mts. Indian Head. New Rochelle, N. Y. Boston Post Road. Home of Elberfeld. Chicken dinner.

KREBS WINS BY SPRINT

Beats Bedell in Vailsburg Race by Hard Ride at Finish.

Floyd Krebs, of Newark, won the ten-mile professional open race at the Vailsburg cycle track in Newark yesterday, after one of the most exciting sprints of the season. The race was full of excitement from the start, caused by the sprinting of the riders after the prize to the leader of each lap.

STATE LEAGUE RESULTS.

Scranton, 16; Wilkes-Barre, 3 (1st game). Scranton, 3; Wilkes-Barre, 3 (7 innings, 2d game). Syracuse, 2; Binghamton, 1. Troy, 3; Albany, 1 (first game). Troy, 5; Albany, 0 (second game).

HOTELS AND RESTAURANTS.

WHERE TO DINE.

TRAVELLERS' CO., 30 EAST 30TH ST. Telephone 5319 Mad. So. Best service. TAXIMETER CABS. Lowest rates. N. Y. Trans. Co. A. A. in Carte. Td., Table d'Hote Din. L. Lunch.

LUCHOW'S

108 to 114 EAST 14TH ST. (bet. 14th & 15th Sts.) FAMOUS GERMAN and CIGARETTE RESTAURANT. A LA CARTE and TABLE D'HOTE. MUSIC BY THE VIENNA ARTIST ORCHESTRA.

CAFÉ MARTIN

26th St. & Broadway. DINNER, \$1.50 (6 to 10 p.m.). Old Hotel Martin. Also service a la carte. University Pl. and 9th St. Music by Amato Orch.

CAFÉ BOULEVARD

Second Ave. and 10th St. Hungarian Music and Specialties. MUSIC CAVANAGH'S A LA CARTE 258-259 West 23d. Restaurant, Grill, Banquet Rooms.

HARLEM CASINO

23rd and Seventh Ave. FAMOUS HUNGARIAN TALENTS ORCHESTRA. DINNER (6-9), 75c. Sat. Sun. \$1. Alc. at all hours.

GARRET SHORE DINER

51 W. 20TH. Lunch, 40c. Dinner, 75c. 23rd and 24th Sts. WINE, MUSIC. HERALD SQUARE HOTEL, 34th St., just west of Broadway. A la carte.

"AUTOMOBILE TOURS

From New York (Illustrated, 100 drives, 25c). Beautiful drives from town recommended. TAXIMETER CABS. Lowest rates. N. Y. Trans. Co. Travellers' Co., 30 E. 30th, N. York, Tel. 5212 Mad.

CHATEAU des BEAUX-ARTS

On beautiful HUNTINGTON BAY, L. I. Rendezvous for Automobileists and Yachtsmen. Motor, Boat and Golf. DINNER, 75c. RESTAURANT, 1.00. Conducted as the famous European watering resort. FORTY MILES FROM TOWN. PETERSEN BROTHERS, BUSTONBY BROS.

Healy's Blossom Health Inn

Home of the "Wayside Inn" 100 m. Home of the "Wayside Inn" 100 m. Home of the "Wayside Inn" 100 m.

ABBAY INN

On Hudson, 19th St. & Ft. Wash. Ave. Alc. Viennese cuisine. Pechar Bros.

ARROWHEAD INN

Ben. C. Dr. from S. R. GRANT CITY. Atlantic Inn. Ben. C. Dr. from S. R. GRANT CITY.

THE BATES

New. Open all yr. ROCKAWAY PARK. Special Rhode Island Dinners. \$1. Sea Food.

BELMONT INN

Old Boston Post Rd., bet. Fulton Manor and New Rochelle, 20 m. New.