

BEAVERS WIN FIRST, 2-0; HULLER, ROSE, 6-0

Johnson for Tigers Pitches Season's First No-Hit, No-Run Clash.

"CHIEF" STRIKES OUT NINE

Two Putouts, Two Assists, One Hit and One Run Also Are Credited to Vernon Hurler—Stumpf Falls as Pinch Hitter.

Pacific Coast League Standings. W. L. P. C. San Francisco 10 4 14 Salt Lake... 5 3 200 Los Angeles 5 5 54 Portland... 6 7 463 Vernon... 7 7 200 Oakland... 410 286

At Los Angeles—Portland 7-0, Vernon 2-0. At San Francisco—San Francisco 2-2, Oakland 1-0. At Salt Lake—No games with Los Angeles, now.

LOS ANGELES, Cal., April 15.—(Special.)—After a whirlwind assault on the Tiger machine in the morning game for a seven to two victory, the Portland Beaver ball club went down to an inglorious 6-0 defeat this afternoon before the no-hit pitching of "Chief" Johnson, to whom is accredited the first game of the kind for the season.

In the morning, Brenton and Fisher worked against Fromme and Mitze and the seven runs were netted from six hits by the kindly assistance of Messrs. Fromme, Hollocher and Rodgers.

But in the afternoon "Chief" Johnson struck out nine men, made two put-outs, two assists, one hit and one run, which is including one for a pitcher. He had good support, the only error by Callahan being a hard try for one he ought to have made.

The Beavers presented Messrs. Helfrich and Leake, supported by Mr. Fisher, in their justly celebrated aviation act. Mr. Helfrich let the Tigers take three runs and five hits, while Mr. Leake cordially reciprocated by letting them take five hits and three runs. Stumpf, of Portland, broke into the box score, the limelight and the discard in rapid succession. He was sent in to pinch hit in the sixth and stayed up just long enough to get three strikes called on him.

Table with columns for Morning game and Afternoon game, listing players and statistics.

Portland B R H O A Vernon B R H O A. Morning game: Portland 5 2 3 1 0 Vernon 2 1 0 0 0. Afternoon game: Portland 6 0 0 0 0 Vernon 0 0 0 0 0.

SEALS WIN BOTH FROM OAKS. Score in Morning Is 2 to 1 and in Afternoon, 2 to 0.

SAN FRANCISCO, April 15.—Oakland gathered four hits in two games, "Indian" Smith and Steen pitching in rare form, and the Seals closed the series with but one game lost.

Neither of the Seals' two runs in the afternoon game was earned. San Francisco won the morning game, 3-1, and the afternoon game, 2-0. Score: Morning game: Oakland B R H O A San Francisco B R H O A.

Oakland B R H O A San Francisco B R H O A. Morning game: Oakland 3 1 1 4 San Francisco 2 0 0 0. Afternoon game: Oakland 2 0 0 0 San Francisco 2 0 0 0.

Baseball Summary. STANDINGS OF THE TEAMS. National League. W. L. P. C. New York... 10 10 100 Chicago... 3 2 200

American League. W. L. P. C. Cleveland... 3 1 750 New York... 1 1 233 Chicago... 1 1 750 Philadelphia... 1 3 233

Yesterday's Results. American Association. At Louisville 7, Toledo 5; at Columbus 1, Indianapolis 7; at Milwaukee 3, Minneapolis 6 (11 innings); at Kansas City, no game with St. Paul because of cold weather.

Where the Teams Play Next Week. Pacific Coast League—No games scheduled, traveling day.

Where the Teams Play This Week. Pacific Coast League—Portland versus Oakland at San Francisco; San Francisco at Salt Lake; Vernon at Los Angeles. Series to start tomorrow.

Where the Teams Play Next Week. Pacific Coast League—Vernon 4 games, Portland 3 games; San Francisco 6 games, Oakland 1 game; Salt Lake 2 games, Los Angeles 2 games.

Beaver Batting Averages. Ab. H. Av. Houck... 2 1 200 Hollocher... 49 9 178 Willie... 50 17 340 Farmer... 49 9 171

STARS OF THE 13TH ANNUAL COLUMBIA UNIVERSITY TRACK AND FIELD MEET RUN OFF SATURDAY

(1) Samuel H. Bellah, of the Multnomah Amateur Athletic Club, Shaking Hands With (2) Ralph Spearrow, of the Lincoln High, Who Gave the Former National Pole Vault Champion a Real Battle Saturday. (3) Mattox, Oregon Aggie Freshman Sprinter, Winner of the 50-Yard Open. Captain Ralph Coleman, of O. A. C. Winner of the Half-Mile and Second in the Mile. This Quartet of Athletes Will Be Seen in Action at the Indoor Relay Carnival Under the Auspices of the Oregon Agricultural College at Corvallis, Or., Next Saturday Afternoon.

throughout the country, James J. Corbett says he will answer any and all questions. All right, James. For why did you ever say Tom Cowler was a great boxer?

Writers in covering dog shows talk about "dog aristocrats." Anyone who puts back his upper lip and bites a flea on his foot is no aristocrat.

You may have noticed dogs always make considerable noise at a kennel show. That is to drown out the comment made by the spectators. You yourself would not stand for it if you were a dog.

"20,000 for an opener!" Seven more days and they're off. Attend the booster luncheon today.

Oaks this week. Babe Borton is a bear on taking wild throws to first. He is showing to advantage in this line.

Denny Wills might have made his mark as a waiter had he chosen that calling. He likes to wait 'em out. He can wait like a turtle.

Here's an idea, offered gratis to greens committees who are planning new traps and bunkers for their courses this Spring: Stake out your location for traps, bunkers and ditches, offer the staked ground to the Army recruits for trench digging practice and—presumably, you get it done free.

There is a lot of money in a golf course, turf, traps and putting greens, throughout the country which would be a total loss if the courses were used for drilling. However, many would be open for this purpose if needed.

OREGONIAN BEATS WEST END. Snappy Exhibition Results in Victory of 9 to 5.

The Oregonian baseball team put an end to any championship aspirations which the West End nine may have had when it took the big end of a 9-to-5 score in the game played at the Sellwood Park grounds yesterday morning.

The game was a snappy exhibition of ball considering the fact that the boys had to contend with a wet field and a wet ball. Anderson showed good control in his pitching for the Oregonian team and Kranenke, a new catcher, won his spurs with several nifty plays.

Under no circumstances will the affair be postponed, says Manager Joseph A. Pipal, of the Oregon Aggies. Preparations have been going on for more than two months now and everything is so far advanced that there is no chance to call off hostilities.

Oregon's Action Is Surprize. The report that the University of Oregon would not send several representatives to compete in the athletic carnival at Corvallis Saturday came with a complete surprise by all concerned last Saturday but before he left for Eugene Coach William L. Hayward said that he thought that arrangements could be made whereby a squad would be taken to the Aggie armory.

American Association. At Louisville 7, Toledo 5; at Columbus 1, Indianapolis 7; at Milwaukee 3, Minneapolis 6 (11 innings); at Kansas City, no game with St. Paul because of cold weather.

Where the Teams Play Next Week. Pacific Coast League—No games scheduled, traveling day.

Where the Teams Play This Week. Pacific Coast League—Portland versus Oakland at San Francisco; San Francisco at Salt Lake; Vernon at Los Angeles. Series to start tomorrow.

Where the Teams Play Next Week. Pacific Coast League—Vernon 4 games, Portland 3 games; San Francisco 6 games, Oakland 1 game; Salt Lake 2 games, Los Angeles 2 games.

Beaver Batting Averages. Ab. H. Av. Houck... 2 1 200 Hollocher... 49 9 178 Willie... 50 17 340 Farmer... 49 9 171

Special rates have been obtained on all railroad lines but Manager May asks that all secure a receipt so that the fare and a third may be obtained for the round trip.

A delegation of Portlanders have planned on leaving on the 8:30 o'clock train Saturday morning while several others have arranged their affairs to leave Portland in time to take in the festivities Friday night previous to the track and field meet.

AHEARN MAY REPLACE DARCY. Australian's Fight With Smith Off at Governor's Request.

"PINKY" WILL WIPE THAT WITH MUFF

Seattle Boxer Says He Will Knock Bronson Down as Fast as He Can Rise.

HE DID IT TO MADDEN. Jack Grant Says He Performed According to Promise, but Declares It Will Be Improbable in This Case.

Eddie Brewster Pinkman says he is going to knock Muff Bronson down just as fast as he can get up when the pair meet for the Northwest lightweight championship at the Rose City Athletic Club, April 24.

Jack Grant, the veteran Portland referee, was told yesterday what Pinkman said. "Well, I'll tell you," mused Grant. "Just before the last Pinkman-Bronson battle the Seattle boy told me something which made me laugh at the time and sounded even more unreasonable than his latest remarks."

"Eddie was explaining to me how he could knock Lloyd Madden down as fast as he would get up. I thought this was impossible, but Pinky went right back to Seattle and did it, didn't he? They tell me he had Madden wallowing all over the floor and sent him to the mat at least six times in four rounds."

"Eddie was explaining to me how he could knock Lloyd Madden down as fast as he would get up. I thought this was impossible, but Pinky went right back to Seattle and did it, didn't he? They tell me he had Madden wallowing all over the floor and sent him to the mat at least six times in four rounds."

Despite a badly cut right eye received in his scrap with Sammy Morris at Tacoma last Thursday night, Weldon Wing is working out in every way save boxing. The little Albino boy is out on the road every morning getting ready for his tangle with Muggsy Marshall, of Seattle, whom he battles in the semi-windup to the Pinkman-Bronson affair. The balance of the card will be arranged soon.

Two More Games Called Off on Account of Rain. TEAM TO LEAVE TODAY. Manager Nick Williams Blames Early Jump From California and Cole Are Released.

BY HARRY GRAYSON. Even a good-natured guy like Richard Laughingwater Williams finds it impossible to get along with that grouchy cuss, Edward Alden Beals, the Spokane Indians in the state again yesterday, making a clean sweep of the Spokane-Intercity League teams' games in Portland.

The Northwestern League champions were billed to start against Clyde Rupert's Beavers yesterday, but the continual downpour kept the teams from stripping for action. Spokane leaves this morning for Seattle, where after spending a day in the Sound City it will head for Euphrata, Wash., for a game tomorrow. Wednesday the Indians battle the Odessa, arriving in the Inland City that night. Games with a couple of Spokane City League teams, a combat with the Kellogg, Idaho, nine and a Sunday game with Gonzaga College will complete Spokane's training.

Spokane always plays Gonzaga the Sunday before the opening of the season. Butte opens the Biwett season at Spokane April 24. The games scheduled between Spokane and the Washington State College and Oregon Agricultural College teams at Naticum Park, Spokane, have been cancelled. Suspension of athletics at the schools is the cause. Nick Williams is glad that the Oregon Aggie team is off, for he had given Thomas Everett May a guarantee.

Spokane will lose approximately \$800 on this Spring's training, declares Manager Nick Williams. The jump from California here so soon is the reason. If the blonde Connie Mack of the Northwest for good crowd the rest of the Bear State's sunny skies he would have at least had some kind of gate receipts, whereas he was knocked out of two successive Saturday and Sunday games here by temperamental J. Pluvius. Williams can't figure how he can miss losing \$800 on his training, even allowing for good crowds the rest of the season. Although his share of the gate money in California was small, it was something, and his athletes had a chance to get in shape.

Southpaw George Swartz, the local heaver, and Cole, a left-hander from San Francisco, were released by Williams yesterday. The rest of the squad will go north. Howard Mundorf joined the team. Pitchers Herman Schatzlein and Lefty McMorran will be telegraphed tickets within a few days.

Jackson, last year with Los Angeles for awhile, and Red Baldwin, catcher, obtained from Tacoma for Outfielder Harry Harper, have accepted terms and will leave for Spokane at once. Jackson is in St. Louis and Baldwin in Oakland. Baldwin will be the first string catcher of the Indians. Harper, who figured in the Baldwin deal, has already joined Russ Hall's Tacoma Tigers.

Judge William W. McCredie, president of the Portland baseball club, leaves today for the McCredie hot mineral springs, Mackdale, Or. The Portland jurist will return Saturday and hopes to see the sun shining bright then. "Gee, but it's a good thing that the Coast League schedule keeps Portland on the road for three weeks this year," said the portly purveyor of Portland pastime last night. "If we were to open here Tuesday the grounds would be wet with probable rain. I hope it clears up by next Tuesday."

President Roy W. Edwards, of the Portland Baseball Boosters, has issued a call for 200 of the leather-lunged ones to be present at a dinner and meeting to be held at 10 o'clock today in the orange room of the Oregon Hotel. The chairman of the various committees will report what they have done.

"Twenty thousand for an opener." Is again the slogan this year. The sale of booster buttons in large and President Edwards expects to have the 3000 purchased sold before next Saturday. Lou Wagner, chairman of the committee appointed to call on the various fraternal organizations of the city, has been making excellent progress and will talk today and advise the boosters how many are expected to be in line.

Pitcher Al Zweifel, who went to Honolulu with the Beavers, will accompany Bobby Davis, ex-Beaver, today, but Johnny Brandt, the other rookie from the Portland sandlots, will not be taken.

Frank Le Roy Chance has added one more prediction to his long list. He says that Bobby Davis, ex-Beaver, will be in the major leagues next year if he hits .275 or better in the Coast League this season. Bobby wound up last year 10 notches below .275. Bringing Davis' mark up to .275 on a winning ball club shouldn't be such a hard task.

Julius Pappa, the Sacramento boy who played in the Coast League at odd times, has signed with Vancouver of the Northwestern League. Nick Williams was after Pappa, offering Harry Harper in exchange for his release, but could not land him. Now Harper has gone to Tacoma for Red Baldwin.

Of the several million bushers who went into camp with Nick Williams, it now appears that Utechig, once a high school boy of San Francisco, is the only one to land a job.

Chehalis Lodgeman Honored. CHEHALIS, Wash., April 15.—(Special.)—George R. Walker, of this city, secretary of the Southwest Washington Fair Association, returned yesterday from Seattle, where he attended the Workman grand lodge, of which organization he had the honor to be chosen grand foreman.

Richmond, Va., April 15.—The Hermitage Golf Club, one of the oldest in the South, has plowed up 20 acres of its golf course and planted it in potatoes.

Read The Oregonian classified ads.

At Spalding's. Most attractive offerings of various imported and New York styles and patterns in Tennis Costumes for Spring and Summer play, including striking straw hats in true sport styles, stockings, belts, ties, tennis and other athletic shoes, etc.

Now for the Going Away an additional "Gold Medal" or "Famous Model" racket, some extra hard-sourth ball, tennis racket presses, covers and other tennis desiderata.

Spalding's rackets, \$1.00-\$12.00; No. 90C Balls, one dozen, \$4.50, each 40c.

A. G. Spalding & Bros. Broadway at Alder St.

Gordon Hats \$3.50

—if perfect satisfaction weighs more than half a dollar, maintaining the quality of this perfect hat was good policy.

286 Washington Street

Two More Games Called Off on Account of Rain. TEAM TO LEAVE TODAY. Manager Nick Williams Blames Early Jump From California and Cole Are Released.

BY HARRY GRAYSON. Even a good-natured guy like Richard Laughingwater Williams finds it impossible to get along with that grouchy cuss, Edward Alden Beals, the Spokane Indians in the state again yesterday, making a clean sweep of the Spokane-Intercity League teams' games in Portland.

The Northwestern League champions were billed to start against Clyde Rupert's Beavers yesterday, but the continual downpour kept the teams from stripping for action. Spokane leaves this morning for Seattle, where after spending a day in the Sound City it will head for Euphrata, Wash., for a game tomorrow.

Spokane always plays Gonzaga the Sunday before the opening of the season. Butte opens the Biwett season at Spokane April 24. The games scheduled between Spokane and the Washington State College and Oregon Agricultural College teams at Naticum Park, Spokane, have been cancelled.

Suspension of athletics at the schools is the cause. Nick Williams is glad that the Oregon Aggie team is off, for he had given Thomas Everett May a guarantee.

Spokane will lose approximately \$800 on this Spring's training, declares Manager Nick Williams. The jump from California here so soon is the reason. If the blonde Connie Mack of the Northwest for good crowd the rest of the Bear State's sunny skies he would have at least had some kind of gate receipts, whereas he was knocked out of two successive Saturday and Sunday games here by temperamental J. Pluvius.

Williams can't figure how he can miss losing \$800 on his training, even allowing for good crowds the rest of the season. Although his share of the gate money in California was small, it was something, and his athletes had a chance to get in shape.

Southpaw George Swartz, the local heaver, and Cole, a left-hander from San Francisco, were released by Williams yesterday. The rest of the squad will go north. Howard Mundorf joined the team. Pitchers Herman Schatzlein and Lefty McMorran will be telegraphed tickets within a few days.

Jackson, last year with Los Angeles for awhile, and Red Baldwin, catcher, obtained from Tacoma for Outfielder Harry Harper, have accepted terms and will leave for Spokane at once.

Judge William W. McCredie, president of the Portland baseball club, leaves today for the McCredie hot mineral springs, Mackdale, Or. The Portland jurist will return Saturday and hopes to see the sun shining bright then.

"Gee, but it's a good thing that the Coast League schedule keeps Portland on the road for three weeks this year," said the portly purveyor of Portland pastime last night.

"If we were to open here Tuesday the grounds would be wet with probable rain. I hope it clears up by next Tuesday."

President Roy W. Edwards, of the Portland Baseball Boosters, has issued a call for 200 of the leather-lunged ones to be present at a dinner and meeting to be held at 10 o'clock today in the orange room of the Oregon Hotel.

The chairman of the various committees will report what they have done. "Twenty thousand for an opener." Is again the slogan this year.

The sale of booster buttons in large and President Edwards expects to have the 3000 purchased sold before next Saturday. Lou Wagner, chairman of the committee appointed to call on the various fraternal organizations of the city, has been making excellent progress and will talk today and advise the boosters how many are expected to be in line.

Pitcher Al Zweifel, who went to Honolulu with the Beavers, will accompany Bobby Davis, ex-Beaver, today, but Johnny Brandt, the other rookie from the Portland sandlots, will not be taken.

Frank Le Roy Chance has added one more prediction to his long list. He says that Bobby Davis, ex-Beaver, will be in the major leagues next year if he hits .275 or better in the Coast League this season.

Bobby wound up last year 10 notches below .275. Bringing Davis' mark up to .275 on a winning ball club shouldn't be such a hard task.

Julius Pappa, the Sacramento boy who played in the Coast League at odd times, has signed with Vancouver of the Northwestern League.

Nick Williams was after Pappa, offering Harry Harper in exchange for his release, but could not land him. Now Harper has gone to Tacoma for Red Baldwin.

Of the several million bushers who went into camp with Nick Williams, it now appears that Utechig, once a high school boy of San Francisco, is the only one to land a job.

Chehalis Lodgeman Honored. CHEHALIS, Wash., April 15.—(Special.)—George R. Walker, of this city, secretary of the Southwest Washington Fair Association, returned yesterday from Seattle, where he attended the Workman grand lodge, of which organization he had the honor to be chosen grand foreman.

Richmond, Va., April 15.—The Hermitage Golf Club, one of the oldest in the South, has plowed up 20 acres of its golf course and planted it in potatoes.

Read The Oregonian classified ads.

INDIANS WIN, 4 TO 0

STANLEY COVELESKIE PITCHES WELL AGAINST ST. LOUIS. Scott's Curve Baffles Detroit and Chicago Is Victor, 6-2—Cobb Scores Both Runs.

ST. LOUIS, April 15.—Stanley Coveleskie pitched well today, while his team mates hit opportunely. R. H. E. Cleveland... 6 St. Louis... 0 0 1 Batteries—Coveleskie and O'Neill; Groom, Wellman and Hale.

Chicago 6, Detroit 2. DETROIT, April 15.—Scott's puzzling curve ball offered Detroit today, while Coveleskie was wild and ineffective. Cobb made three infield hits, scored both of Detroit's runs, stole a base and added Scott of a clean single in the fourth inning by throwing him out at first.

R. H. E. Chicago... 6 Detroit... 2 2 2 Batteries—Scott and Schalk; Coveleskie, James, Mitchell, Couch and Spencer.

REDS BEAT PIRATES, 5-2

BUNCHED HITS IN FAST GAME BRING VICTORY. Cubs Lose to St. Louis by Score of 3 to 5—Saler's Leg Broken in Slide to Home Plate.

CINCINNATI, O., April 15.—By bunching hits in a fast game here Cincinnati defeated Pittsburgh, 5 to 2. In the third inning Cueto drew a base on balls and Shean, Grob, Chase, Roush and Nesie each singled, netting four runs. R. H. E. Pittsburgh... 3 3 3 Cincinnati... 5 3 1

St. Louis 5, Chicago 3. CHICAGO, April 15.—Chicago today lost the service of Vic Sailer, first baseman, and also the first game of the series. Sailer broke his leg sliding into the home plate in the sixth inning. R. H. E. St. Louis... 5 7 1 Chicago... 3 3 1 Batteries—Donak, Steele, Ames and Snyder; Aldridge, Demaree, Prendergast and Elliott.

Montana Defeats Idaho in Twelfth. MISSOULA, Mont., April 15.—The University of Montana baseball team won a sensational 12-inning game, 10 to 9, from the University of Idaho here yesterday when Gossman, the Montana third sacker, hit a long fly with two men on bases and one out, the baserunner on third scoring after the catch.

Montana led, 9 to 2, at the beginning of the ninth, but Idaho tied the count by making seven runs. Captain Sanderson, of the Montana team, made three triples and a double.

Read The Oregonian classified ads.

286 Washington Street

Two More Games Called Off on Account of Rain. TEAM TO LEAVE TODAY. Manager Nick Williams Blames Early Jump From California and Cole Are Released.

BY HARRY GRAYSON. Even a good-natured guy like Richard Laughingwater Williams finds it impossible to get along with that grouchy cuss, Edward Alden Beals, the Spokane Indians in the state again yesterday, making a clean sweep of the Spokane-Intercity League teams' games in Portland.

The Northwestern League champions were billed to start against Clyde Rupert's Beavers yesterday, but the continual downpour kept the teams from stripping for action. Spokane leaves this morning for Seattle, where after spending a day in the Sound City it will head for Euphrata, Wash., for a game tomorrow.

Spokane always plays Gonzaga the Sunday before the opening of the season. Butte opens the Biwett season at Spokane April 24. The games scheduled between Spokane and the Washington State College and Oregon Agricultural College teams at Naticum Park, Spokane, have been cancelled.

Suspension of athletics at the schools is the cause. Nick Williams is glad that the Oregon Aggie team is off, for he had given Thomas Everett May a guarantee.

Spokane will lose approximately \$800 on this Spring's training, declares Manager Nick Williams. The jump from California here so soon is the reason. If the blonde Connie Mack of the Northwest for good crowd the rest of the Bear State's sunny skies he would have at least had some kind of gate receipts, whereas he was knocked out of two successive Saturday and Sunday games here by temperamental J. Pluvius.

Williams can't figure how he can miss losing \$800 on his training, even allowing for good crowds the rest of the season. Although his share of the gate money in California was small, it was something, and his athletes had a chance to get in shape.

Southpaw George Swartz, the local heaver, and Cole, a left-hander from San Francisco, were released by Williams yesterday. The rest of the squad will go north. Howard Mundorf joined the team. Pitchers Herman Schatzlein and Lefty McMorran will be telegraphed tickets within a few days.

Jackson, last year with Los Angeles for awhile, and Red Baldwin, catcher, obtained from Tacoma for Outfielder Harry Harper, have accepted terms and will leave for Spokane at once.

Judge William W. McCredie, president of the Portland baseball club, leaves today for the McCredie hot mineral springs, Mackdale, Or. The Portland jurist will return Saturday and hopes to see the sun shining bright then.

"Gee, but it's a good thing that the Coast League schedule keeps Portland on the road for three weeks this year," said the portly purveyor of Portland pastime last night.

"If we were to open here Tuesday the grounds would be wet with probable rain. I hope it clears up by next Tuesday."

President Roy W. Edwards, of the Portland Baseball Boosters, has issued a call for 200 of the leather-lunged ones to be present at a dinner and meeting to be held at 10 o'clock today in the orange room of the Oregon Hotel.

The chairman of the various committees will report what they have done. "Twenty thousand for an opener." Is again the slogan this year.

The sale of booster buttons in large and President Edwards expects to have the 3000 purchased sold before next Saturday. Lou Wagner, chairman of the committee appointed to call on the various fraternal organizations of the city, has been making excellent progress and will talk today and advise the boosters how many are expected to be in line.

Pitcher Al Zweifel, who went to Honolulu with the Beavers, will accompany Bobby Davis, ex-Beaver, today, but Johnny Brandt, the other rookie from the Portland sandlots, will not be taken.

Frank Le Roy Chance has added one more prediction to his long list. He says that Bobby Davis, ex-Beaver, will be in the major leagues next year if he hits .275 or better in the Coast League this season.

Bobby wound up last year 10 notches below .275. Bringing Davis' mark up to .275 on a winning ball club shouldn't be such a hard task.

Julius Pappa, the Sacramento boy who played in the Coast League at odd times, has signed with Vancouver of the Northwestern League.

Nick Williams was after Pappa, offering Harry Harper in exchange for his release, but could not land him. Now Harper has gone to Tacoma for Red Baldwin.

Of the several million bushers who went into camp with Nick Williams, it now appears that Utechig, once a high school boy of San Francisco, is the only one to land a job.

Chehalis Lodgeman Honored. CHEHALIS, Wash., April 15.—(Special.)—George R. Walker, of this city, secretary of the Southwest Washington Fair Association, returned yesterday from Seattle, where he attended the Workman grand lodge, of which organization he had the honor to be chosen grand foreman.