GEORGE V. CROWNED KING OF ENGLAND

Westminster Abbey, Filled with Brilliant Throng, Is Scene of the Great Pageant-Royal Progress from Buckingham Palace Delights the Populace.

London -- That magnificent speciacle | saw the arrival of the gentlemen apwhich the entire British empire has pointed to act as ushers during the been looking forward to for months, ceremony. These were led by the the coronation of King George V. and earl marshal, the duke of Norfolk. Queen Mary, was staged in Westmin- Then the nobility entitled to seats in ster Abbey on Thursday. Seven thou- the Abbey began to come. Most of the sand persons witnessed the stately peers and peeresses rode in state ceremony and as the Archbishop of coaches that have been used by their Canterbury. Canterbury placed the crown of St. families for many years. These car-Edward on the head of the ruler they riages, repainted and regilded, were all rose to their feet with loud cries drawn by four horses apiece. Each of "Long live King George." At the was accompanied by outriders and same instant the great guns of the footmen in gorgeous liveries stood on Tower of London boomed out, and the the rail behind. Each peer as he became a tremendous roar that spread the crowds off in roars of laughter, for all over the mighty city.

Great Throngs in the Streets. From the earliest hours of the morn- humor of the cockneys. ing the population of London and the

King George V.

hundreds of thousands of visitors had been moving toward the royal route this part of the procession, too, rode from Buckingham Palace to Westminster Abbey. As soon as the seats in and potentates of England's widely the numerous stands were filled, gates | scattered dominions. Their splendid were closed that kept out the rabble, robes glittered with jewels and they to the streets adjoining the route. parade. But the man who, next to From pole to pole throughout the en- the king, received the loudest and two scepters.

choir to the theater and after kneeling in prayer, seated themselves in the chairs of state.

The first action of the coronation service, the presentation of the king to the people for recognition, is a survival of ancient Teutonic usage. Accompanied by the great officers of state, the archbishop of Canterbury went to each side of the theater in turn, saying: "Sirs, I here present unto you King George, the undoubted king of this realm; wherefore, all you who are come this day to do you homage, are you willing to do the same?" The king meanwhile stood up by his chair and turned to each side, and the people acclaimed him

with cries of "God save King George." Then followed the litany, the communion service and a short sermon preached by the archbishop of York. after which the oath was administered to the king by the archbishop of

The Anointing and Coronation. King George now was divested of his crimson robes by the lord great chamberlain and seated himself in the chair of King Edward I., which contains the ancient "stone of despopulace without the abbey repeated passed was greeted with cheers and tiny." The dean of Westminster the greeting to their monarch until it often with familiar greetings that set brought from the altar the golden ampulla and spoon, and the archbishop anointed him on the head, the even the solemnity of the occasion breasts and the palms of both hands, could not restrain the irreverent huand blessed him. The king was next invested with the colobium sindonis Not all the nobility rode in coaches, of fine linen and the supertunica of

however, for the king had permitted cloth of gold, his heels were touched one violation of precedent and given with the golden spurs and the sword permission for the use of automobiles of state was girded upon him, after by those who have discarded horses. which the armill and robe royal of

The lord mayor and his suite, in their gorgeous robes and regalia, were the next to pass toward the Abbey. King and Queen Appear.

pealed out, and the people knew the king and queen were coming. From the moment their majesties emerged from Buckingham palace there was a continuous roar of cheers that accompanied them all the way to the Abbey. Their approach was heralded by the king's bargemaster and twelve watermen, wearing quaint medieval tunics, knee breeches and stockings, all scarlet, with the crown and badges emblazoned in gold on their breasts, and wearing low buckled shoes and black velvet caps. Immediately behind them came the closed carriages of the royal party, every one drawn by splendid horses gorgeously caparisoned. Through the windows of the great lumbering state coach the people could get a glimpse of the king and queen.

Following their majesties rode the household troops and especially picked military bodies. Field Marshal Viscount Kitchener was at the head of the headquarters staff, as he was at the coronation of King Edward. In many Indian princes and maharajahs

Arrival at the Abbey.

Queen Mary.

reer.

cloth of gold were put upon him. In and then the throngs tried to crowd in- added much to the magnificence of the turn, then, his majesty was given the orb, the king's ring, the glove and the

tire distance gay colored bunting was warmest applause was Lord Roberts, All was ready now for the supreme strung, and the whole city was stream- for the people love "Bobs" and their act. The archbishop placed St. Edaffectionate greetings almost made the ward's crown upon the altar and de-

KNOTTY PROBLEM TO SOLVE SALADS FROM WAYSIDE UNDERGONE WONDERFUL TRANSFORMATION

Question of Standing of College Student Who Signs to Play Professional Ball Opan.

The National commission the other day was appealed to for a verdict on a matter which it considered was not within its province. It seems that a player named Lynch, a Californian, who has been signed by the New York Americans, signed while still in college. He is from St. Mary's college, where Chase came from. The college authorities wrote to the national commission to know whether

still an amateur. The commission re- a valuable medicine for the liver. plied that it didn't deal with such that of Clarkson of Harvard, Vaughn gling it with spinach. of Princeton and Schultz of Pennsylvania. These men all signed profes-

lege This question appears to be one for do not braise the leaves. Lay them each college to settle as it thinks fit. any money prior to completing his college course. Schultz announced that he had signed, which ended his playing for Pennsylvania. It is not much appreciated delicacy. probable that Vaughn would have

Tris Speaker Is One of Few Outfielders Who Can Run Back After High Fly Ball.

can league team, is probably one of the greatest men in the game when it And that is one of the tests of your great outfielder. Tris is one of the

Tris Speaker, of the Boston Amer-

Tris Speaker.

and then go out, you have a jewel.

MANY WILD DELICACIES WHICH HOUSEWIVES CAN USE.

Dandellon Has First Place Among Such Greens-Sorrel Makes Dellcious Soups and May Be Served in Other Ways.

There is a goodly supply of delicacies in the hedges, which the French housewife in her wisdom uses for her Lynch, having signed to play pro- health's sake in salads. Foremost fessional ball, was a professional or among the wild greens is dandelion,

Cooked alone it is good, but its bitquestions. The case is analogous to ter flavor may be mitigated by min-

Dandelion salad is extremely wholesome. Take the young and tender sional contracts while still in col- green leaves of the plant and wash them thoroughly with cold water, but

in a glass dish, and pour over two Clarkson's act made him ineligible at tablespoonfuls of olive oil, one table-Harvard, whether or not he received spoonful of lemon juice, pepper, salt, and sugar to taste.

Little early shoots of corn, cooked. or served as a salad, are another

Sorrel, too. Both the French and been allowed to play at Princeton Germans make delicious soups, salagain, but as it was conditions in ads and other dishes of the vegetable, studies kept him off the nine anyway. the fresh acid of which is wholesome

on languid days. Gather a few hand-CLEVER BOSTON BALL PLAYER fuls and cook it as you would cook a puree of spinach, and serve it as a relish with roast beef instead of horseradish sauce, or with lamb instead of mint sauce.

Sorrel makes a good addition to spinach, if you use three-quarters spinach and one-quarter sorrel.

In cooking these acid herbs and comes to playing a short center field. greenstuffs a porcelain vessel must be used, and not a metal one. Nettle tops may be treated with ad-

vantage in just the same way.

A few leaves of sorrel added to any salad improves its flavor, but whenever you use sorrel in salad mix less vinegar than usual with the dressing. as the acid in sorrel is well nigh sufficient.

For a watercress salad the following is a food Itlian recipt:

Wash three or four bunches of waercress and drain them, slice four or five cold boiled potatoes very thin. and mix with the following sauce: Four tablespoonfuls of oil, half a tablespoonful of vinegar, salt and black pepper to taste, one shallot minced up fine, half a pinch of cayenne and half a tablespoonful of sugar.

Sorrel may likewise be made into a purce either with a meat stock or maigre, and is delicious if stewed. Boil some cleaned sorrel until tender and rub through a sieve into a stewpan. Add a tablespoonful of bechamel sauce, a little salt and vinegar, and two ounces and a half of fresh butter. Stew a few minutes and serve. The bechamel sauce is made like this: Mix three tablespoonfuls of butter and three of flour to a smooth paste, put half an onion and half a carrot sliced, a little bit of mace, two teacupfuls of white stock, a pinch of

Sam Crawford, Detroit's Fast Outfield er.

Not for a long time has Sam Craw- | to practice the stunt made famous by ford been in such fine shape as he is Mr. Kelly.

this year. He is light, active and en- As for Sam's hitting there never thusiastic, and confidently expects to has been any doubt about it. For have the best year of his baseball ca | meeting the ball on the nose and driving it hard, he hasn't a superior in

Sam isn't exactly wasted, for the the American league, if indeed he is a man of large frame padded by has an equal. This season is no exa lot of hard muscle that no amount ception. He is endangering the lives of exercise will decrease. But there of infielders with his line drives and isn't a bit of fat on him anywhere. chasing outfielders to the fences for In all the games played by the long flies. Also he seems to be having Tigers this season, the Wahoo man his usual tough luck in the manner has shown such speed on the bases of losing hits because somebody goes that his mates hardly have recognized and grabs one with his bare hand or him makes some totally unnecessary and

Of recent years, particularly last scandalous stop and throw. season, Crawford had some trouble It hardly seems reasonable to supwith his ankles and wasn't taking pose that the Tigers' opponents will chances on the sacks. Sliding only keep on making Sam the victims of when hitting the dirt might decide their circus stunts forever and this may the result of a ball game. This year be the season when luck is due he has been diving for the sacks to change in his favor. Given the with all the abandon in the world, "breaks," Sam will make a lot of those developing a "strawberry" on his hip line drives go safe that now happen the first time Jennings asked the boys to be hit exactly into somebody's mitt.

------LITTLE MAGEE IS A ROOTER BASEBALL SLANG JARS COURT

ing with flags.

Along the Mall and all the way from grizzled hero of a hundred campaigns livered a short prayer, and then, supthe palace to the abbey troops were blush. standing, company upon company, British troops of every shade of color, living symbols of the countries and were playing patriotic music, and the the king and queen approached they dia of cheering was continuous and first entered the church, followed imoverwhelming.

Procession From the Palace. As the hour for the coronation approached the waiting thousands first Their majesties moved through the

his suite. As the monarchs passed into the abbey the choir sang an anthem.

Waiting outside the west door of instant the trumpets sounded, the Westminster Abbey were the archbish- congregation shouted "Long live King peoples over which the new king and ops of Canterbury and York and a George" and the peers and kings of emperor reigns. On every side bands large number of bishops, and when arms put on their coronets.

The inthronization was a handsome part of the ceremonies. The king mediately by the Prince of Wales and was lifted up into his throne by the archbishops, the bishops and certain peers, and all the great officers and

those who bore the swords, the scepters and other regalia grouped themselves about the steps of the throne. Next the princes and peers did their homage, led by the archbishop of Canterbury and the prince of Wales. Each of these and the premier duke, marquis, earl, viscount and baron kissed the king upon the cheek.

ported by the other clergy, placed the

crown upon the king's head. At that

The anointing and crowning of Queen Mary was a short and simple ceremony. Following the example of Queen Alexandra, she was anointed on the head only. She was invested with the ring, was crowned by the archbishop of York and received the scepter and the ivory rod with the dove

Few American in the Abbey.

Of all the Americans who have been attracted to London by the festivities of the coronation season, only a very few were admitted to the Abbey. These included President Taft's special ambassador. John Hays Hammond, and Mrs. Hammond; Maj. Gen. Greely and Rear Admiral Vreeland, representing the army and navy, and the latter's secretary; Ambassador Whitelaw Reid and Mrs. Reid and the attaches and secretaries of the embassy, Pierpont Morgan and less than a score of American women who married English peers.

One fact connected with the coronation was the subject of some amused comment. This was that King George, who is quite the reverse of a glant. had selected four of the shortest knights of the garter to hold the golden canopy over him during the anointing.

FOREIGN ENVOYS TO THE CORONATION

Stands Around Westminster Abbey

Germany—The Crown Prince and	Spain—The Infante Fernando of	Saxony—Prince and Prince
Princess and Prince and Princess	Bavaria.	Johann Georg.
Henry.	Austria-Hungary—Archduke Karl	Norway—M. Ingrans, Minist
France—Vice Admiral de Fauque	Franz.	of Foreign Affairs.
(Ambassador Extraordinary), Gen-	Italy—The Duke of Aosta.	Turkey—Prince Yusuf Izzed Di
eral Count Dor de Jastours, Cap-	Holland—Prince Henry of the	Japan—Prince, Fushimi, Ge
tain Langier and M. Maurice Her-	Netherlands.	Nogi and Admiral Togo.
bette.	Denmark—The Crown Prince.	China—Tsai-Chen, eldest son
United States—John Hays Ham-	Sweden—The Crown Prince and	Prince Chun, the Regent.
mond (Ambassador Extraordi-	Princess.	Servia—The Crown Prince.
nary), Major-Gen. A. W. Greely	Roumania—The Crown Prince	Chile—The Chilear Minister
and Rear Admiral Vreeland.	Ferdinand and the Princess.	London.

Floor Covering Used for the Coronation of King George Was Made in Scotland.

definite order as to the "Ray cloth of bodied the badge and motto of the Burrel" to be placed under the "King's Order of the Garter and the Tudor feet as he goeth." At all the later rose, with the thistle, shamrock, and coronations the carpet has been of a

andon -- Scotland has the honor of rich and beautiful character, with as leaves and ribbons. These were efking the carpets which covered the lustrous a surface as possible, and fectively shown in a rather lighter Westminster Abbey for the from the quantities needed in the shade of color and the whole formed The floor covering has more recent times it is one of the first | an admirable background to the magfrom earliest times been a specific requirements to be set in hand. The nificence of the state robes, the ecin the preparations for the new carpet followed very closely up clesiastical vestments, the crimson of tely ceremony, and in the Liber on lines of that ordered for King Ed. the peeresses' dresses, and the militealis prepared for Richard II., a copy ward's crowning. Then as now the tary and diplomatic uniforms.

Slugger's Four-Year-Old Son Knows Little Guy Bounced Rock Off Bean of Nothing About Phillies, but Is Mutt in Brown Suit, Says Wise to Athletics. Witness Tom Clarke.

The spectacular fielding and hitting During the past winter Tom Clarke of Sherwood Magee is one of the of Cincinnati was a witness in a small things responsible for the Phillies' po- case at the little court in his home in sition in the National league race. Corona-a case where some Coronite Last year he led the league in batting, accused another one of assault and and this season his work has been battery. Mr. Clarke was on the stand, even better. and was asked to describe the trou-Magee's four-year-old son, Robert, ble,

knows nothing about the Phillies, but "Near as I can remember," said Mr. can tell you all about the Athletics. Clarke, "this little guy here bounced a rock off the bean of this mutt in the Young Magee, who never remembered

anything about a ball game until this brown sult." season, was a daily visitor at the Athletics' park while the Phillies were terposed the magistrate. "Will you in the west, and continually harps about Connie Mack.

The youngster was out on the field at the Phillies' park the other after-

"The court fails to comprehend," inplase make your statement more definite, Mr. Clarke?" "Well, your honor, as near as I can tell it, this sawed-off gazab with the

checked benny carressed this sunkissed blonde in the brown rags one on the dome with a cobble." "You must correct your language.

Mr. Clarke," the court objected. "Do you mean that the defendant struck the plaintiff upon the occiput with a stone?"

"That's about, your honor, though don't talk that kind of slang. The little gick, your honor, plinked the other dub on the on the-on the-say, your honor, what is your honor's fancy name for this rummy's bean?"

Swedes to Invade Baseball.

Henry Severeld of Cincinnati has a brother in the Wisconsin-Illinois league, an infielder. Henry asserts that it will be but a few years before the Norwegians will flood into baseball and corner all the star salaries. "They have the ability," says Henry, "and they have the brains-the only reason they haven't invaded baseball before is because they didn't happen to think about it."

Merkle Makes Long Drive.

Fred Merkle, the Giants' first baseman, made a batting record in Newark, in an exhibition gone. In the second inning Merkle hit the bali on a line, it striking the left field fence a few inches below the top. The fence is 400 feet from the home plate. Veterans who witnessed the game say it is one of the longest drives on record.

The fact that D. J. Mahoney, the

Reds. comes from Holy Cross, seems Holy Cross performers who made the

Another New Rule.

the new ball parks are so large that the umpire's voice is strained too

To remove the smell of fresh paint few men who can go back after a fly put a pail of cold water in the room ball. Almost any outfielder can play and change it every two or three the field deep and come in. But when hours. you get a fellow who can play short

If a simple brown frame seems too lark for a photograph it may be greatly lightened by introducing a tiny molding of gold just outside the inner edge of the frame.

To remove grease from a kitchen able scrub well with hot water, to which half a teaspoonful of whiting has been added; wipe and then dry thoroughly with a clean cloth. This will make the table look equal to new. Mutton dripping will not set hard and suety, as it usually does, if directly the fat is poured from the baking in the vessel containing it is put at

the back of the stove and allowed to stay there until the stove itself cools. A slice of lemon put into the copper

when boiling clothes will make them beautifully white and will remove all stains from handkerchiefs and chiliren's clothes. Cut the lemon with the rind into slices and allow it to remain in the boiler until the clothes are ready to come out.

A heavy broom should be chosen for horough sweeping in preference to a light one, for the weight adds to the process. Test a new broom by pressing the edge against the floor. If the straws bristle out and bend the broom is a poor one and should be rejected: they should remain in a firm solid mass.

Favorite Mince Meat.

Three pounds beef off the round, one and a half pounds kidney suet, two heaping milk pans chopped apcurrants, one pound citron, one pound lemon and orange peel mixed, the juice and grated rind of six lemons, cider, three cups brown sugar, four Floyd Kroh is back in form again tablespoons cinnamon, one tablespoon blespoon allspice, one glass jelly. Mix all together and cook until it boils, appear to be above the ordinary run then add one pint brandy, bottle and seal.

Rhubarb Fritters.

Beat together two eggs, add one cupful of milk. Mix together three cupfuls of flour, one tablespoonful of sugar, one-half teaspoonful of salt, and two teaspoonfuls of baking powder. Stir into this the egg mixture, one baseball is learned on the field and pint of chopped rhabarb, one table spoonful of melted butter and more milk, if necessary, to make a thick drop batter. Fry in small thick cakes Clyde Engle, the first and player for his in a frying pan, turning when one side health. His brother Harry was a star on the Dayton team and advised him of butter and grated maple sugar.

CARPETS FOR THE ABBEY | of which is in the safe keeping of | color was a singularly soft rich blue the deans of Westminster, there is a The design was symbolical and em lotus connected with festoons of bay

Dooin, but does not care what the The Phillies' mascot, the goat, was strutting about the outfield when the youngster spied him and cried, "Oh,

pop, look there's Connie Mack!" Sherwood looked all over for Connie Mack but the goat was the only thing he saw, "Mac" says that every one he sees Robert calls Connie Mack. Sherwood says it goes pretty tough when

his own youngster can do nothing but root for the opposite club. "Dode" Paskert has a youngster that

chases about the field now, who is just the opposite. This lad is a wonderful ball player for a child. He can catch almost anything no matter how hard it is hit or thrown and would rather play ball than eat. What is more, young Paskert is a hot rooter and is unapproachable if the Phillies lose. much.

Mahony From Holy Cross. newest addition to the Cincinnati

of mortals.

another new rule this year for all American league parks. The umpires are not required to announce the batteries or to give the names of emergency hitters in the game. All club owners have been notified to provide megaphone men for that purpose, as

Coakley and Jack Barry are three

President Johnson has inaugurated

Certainly seems like a batters' year. Ping Bodie ought to be renamed 'Pinch.' Athletics are beginning to play like real world's champions. Ford is one of the few high priced beauties who has made good. Philadelphia Athletics appear to ave struck their winning stride. Major league ball teams now may be known by the number of hits made. games.

and they don't seem to care who knows it.

Now the tip has gone out to manufacturers of baseballs that less hit-

ting is desirable. After all, Harry Steinfeldt finds ples, three pounds raisins, two pounds aseball more profitable and more fun than plate selling.

Umpire Jack Doyle evidently believes what President Lynch says one quart molasses, one quart boiled about upholding his umpires.

and is pitching winning ball for the cloves, one tablespoon mace, one ta-Louisville Colonels. Those high-salaried pitchers do not

appear to like these slugging bees better than the hitless kind. Why is it that so many National

league players and so few American leaguers are put out of the games by

Muggsy McGraw's statement that not out of books presages a return to common sense. Clyde Engle, the Red Sox third

to take up the game.

to be a great recommendation, as Holy Cross has been turning out some great ballplayers. Sockalexis, Andy

umpires?

fans talk.

B