

PROGRAMME OF SPORTS TO-DAY. RACING—Brooklyn Jockey Club, Gravesend. BASEBALL—St. Louis and Brooklyn.

TURMOIL AT THE TRACK.

STRANGE VERDICTS OF JUDGES AND STEWARDS. The Dump in the time of its glory was rarely the scene of much worse racing than that at Gravesend yesterday.

Several horses now in training ought to be put in glass cases and stuck on wires in the Museum of Natural History as curiosities, since they are so afraid of mud.

THE ABOVE WAS NOT WRITTEN BY ALFRED AUSTIN. Racetrack officials have fallen into so many grave blunders this year that the innocent simplicity of the American public is becoming soured.

GRAVESEND ENTRIES FOR TO-DAY. The entries for to-day's races at Gravesend are as follows: FIRST RACE—For two-year-olds; non-winners of \$500.

GRAVESEND ENTRIES FOR TO-DAY. The entries for to-day's races at Gravesend are as follows: SECOND RACE—Selling; for three-year-olds and upward.

GRAVESEND ENTRIES FOR TO-DAY. The entries for to-day's races at Gravesend are as follows: THIRD RACE—THE PATCOUGH STAKES; selling.

GRAVESEND ENTRIES FOR TO-DAY. The entries for to-day's races at Gravesend are as follows: FOURTH RACE—For maidens three-year-olds; weights 12 pounds below the scale.

GRAVESEND ENTRIES FOR TO-DAY. The entries for to-day's races at Gravesend are as follows: FIFTH RACE—Handicap steeplechase; for four-year-olds and upward.

VICTORIES FOR AMERICAN JOCKEYS. London, May 31.—At Epsom to-day the Riddles Down Plate was won by Sly Fox, ridden by Tod Sloan.

MEADOW BROOK DEFEATS LAKEWOOD IN FIRST GAME FOR MEADOW BROOK CUPS. Meadow Brook defeated the Lakewood polo contingent yesterday on the Meadow Brook field.

THE HARLEM TEAM LOST TO PITTSBURG AND IS NOW IN LAST PLACE IN THE PENNANT RACE. The New York City team, the Harlem, lost to the Pittsburgh team yesterday.

PHILADELPHIA, 3; CHICAGO, 6. Philadelphia, May 31.—In to-day's game between Philadelphia and Chicago neither side scored until the eighth inning.

BOSTON, 2; CINCINNATI, 1. Boston, May 31.—To-day's eleven inning game was a pitchers' battle, in which Pittenenger proved the more fortunate.

WESLEYAN, 16; CORNELL, 4. Middletown, Conn., May 31.—Wesleyan won an easy victory over Cornell in this afternoon game.

LAURENCE HARBOR. The fourth competition for the Harding prizes took place on the Laurence Harbor course on Memorial Day.

ATLETICS. A mass meeting of Columbia students was held yesterday for the purpose of electing managers and assistant managers of several of next year's teams.

STATE INTERCOLLEGIATE GAMES. Annual field and track meet of the New York State Intercollegiate Athletic Association.

CAPTAIN OF PRINCETON'S TRACK TEAM. Princeton, N. J., May 31.—It was learned here to-night that at a meeting of the university track team held at Elmira yesterday.

ROAD TO TOTENVILLE, thence by ferry to Perth Amboy, thence to Metuchen, to New-Brunswick, to Franklin Park, to Kingston, to Princeton.

POLO. MEADOW BROOK DEFEATS LAKEWOOD IN FIRST GAME FOR MEADOW BROOK CUPS. Meadow Brook defeated the Lakewood polo contingent yesterday on the Meadow Brook field.

THE HARLEM TEAM LOST TO PITTSBURG AND IS NOW IN LAST PLACE IN THE PENNANT RACE. The New York City team, the Harlem, lost to the Pittsburgh team yesterday.

PHILADELPHIA, 3; CHICAGO, 6. Philadelphia, May 31.—In to-day's game between Philadelphia and Chicago neither side scored until the eighth inning.

BOSTON, 2; CINCINNATI, 1. Boston, May 31.—To-day's eleven inning game was a pitchers' battle, in which Pittenenger proved the more fortunate.

WESLEYAN, 16; CORNELL, 4. Middletown, Conn., May 31.—Wesleyan won an easy victory over Cornell in this afternoon game.

LAURENCE HARBOR. The fourth competition for the Harding prizes took place on the Laurence Harbor course on Memorial Day.

ATLETICS. A mass meeting of Columbia students was held yesterday for the purpose of electing managers and assistant managers of several of next year's teams.

STATE INTERCOLLEGIATE GAMES. Annual field and track meet of the New York State Intercollegiate Athletic Association.

CAPTAIN OF PRINCETON'S TRACK TEAM. Princeton, N. J., May 31.—It was learned here to-night that at a meeting of the university track team held at Elmira yesterday.

CYCLING. BELDING BELIEVES IN FURNISHING ACCOMMODATIONS FOR LEAGUE OF AMERICAN WHEELMEN MEMBERS.

BASEBALL. THE HARLEM TEAM LOST TO PITTSBURG AND IS NOW IN LAST PLACE IN THE PENNANT RACE.

THE RECORDS. GAMES YESTERDAY. Clubs. Won. Lost. P. C. Clubs. Won. Lost. P. C.

PHILADELPHIA, 3; CHICAGO, 6. Philadelphia, May 31.—In to-day's game between Philadelphia and Chicago neither side scored until the eighth inning.

BOSTON, 2; CINCINNATI, 1. Boston, May 31.—To-day's eleven inning game was a pitchers' battle, in which Pittenenger proved the more fortunate.

WESLEYAN, 16; CORNELL, 4. Middletown, Conn., May 31.—Wesleyan won an easy victory over Cornell in this afternoon game.

LAURENCE HARBOR. The fourth competition for the Harding prizes took place on the Laurence Harbor course on Memorial Day.

ATLETICS. A mass meeting of Columbia students was held yesterday for the purpose of electing managers and assistant managers of several of next year's teams.

STATE INTERCOLLEGIATE GAMES. Annual field and track meet of the New York State Intercollegiate Athletic Association.

CAPTAIN OF PRINCETON'S TRACK TEAM. Princeton, N. J., May 31.—It was learned here to-night that at a meeting of the university track team held at Elmira yesterday.

THE INTERFERENCE of the ferryboat, and also to enable the different crews to practice without interfering with one another.

THE HARLEM TEAM LOST TO PITTSBURG AND IS NOW IN LAST PLACE IN THE PENNANT RACE.

PHILADELPHIA, 3; CHICAGO, 6. Philadelphia, May 31.—In to-day's game between Philadelphia and Chicago neither side scored until the eighth inning.

BOSTON, 2; CINCINNATI, 1. Boston, May 31.—To-day's eleven inning game was a pitchers' battle, in which Pittenenger proved the more fortunate.

WESLEYAN, 16; CORNELL, 4. Middletown, Conn., May 31.—Wesleyan won an easy victory over Cornell in this afternoon game.

LAURENCE HARBOR. The fourth competition for the Harding prizes took place on the Laurence Harbor course on Memorial Day.

ATLETICS. A mass meeting of Columbia students was held yesterday for the purpose of electing managers and assistant managers of several of next year's teams.

STATE INTERCOLLEGIATE GAMES. Annual field and track meet of the New York State Intercollegiate Athletic Association.

CAPTAIN OF PRINCETON'S TRACK TEAM. Princeton, N. J., May 31.—It was learned here to-night that at a meeting of the university track team held at Elmira yesterday.

LAURENCE HARBOR. The fourth competition for the Harding prizes took place on the Laurence Harbor course on Memorial Day.

THE CRANK HANGER receives the great bulk of the strain of driving the wheel, and upon its strength and solidity depend the rigidity of the frame and responsiveness of the complete bicycle.

THE STERLING BICYCLE. No. 36 Warren Street, N. Y.

Standard—Reliable. Columbia Headquarters. For 17 Years at 12 Warren Street.

Good Tires. On Sunday will occur what promises to be one of the largest century runs of the season.

LAWN TENNIS. A SCHEDULE ADOPTED FOR THE INTER-CLUB LEAGUE MATCHES.

WESLEYAN, 16; CORNELL, 4. Middletown, Conn., May 31.—Wesleyan won an easy victory over Cornell in this afternoon game.

LAURENCE HARBOR. The fourth competition for the Harding prizes took place on the Laurence Harbor course on Memorial Day.

ATLETICS. A mass meeting of Columbia students was held yesterday for the purpose of electing managers and assistant managers of several of next year's teams.

STATE INTERCOLLEGIATE GAMES. Annual field and track meet of the New York State Intercollegiate Athletic Association.

CAPTAIN OF PRINCETON'S TRACK TEAM. Princeton, N. J., May 31.—It was learned here to-night that at a meeting of the university track team held at Elmira yesterday.