
NEWPORT TOUBNAMBNT BEGINS TO-

DAY AND THERE WILL BE FTETY-

FTVE ENTRIES.

TENNIS.

F. B. ALEXANDER AND R D. LJTTLJ:
Western doubles champions.

Address mil letter* «f la«vlrT ama all -vaKSSBSi** ttjm

ROUGH RIDER CONTEST,
TRIBt\E OFFICE. «^-YOfl(a

*sVve "Ootvivri \o "Date, 3Vua. W
Johr J. Cristel, 69th New-York N.Q. 247
Harry Bellefeuilie. International Ex*

prci.« Co...... 307
Elmer E. Wii'iams. care of DickBros. 221
Albert Bo:me, Brooklyn

- - -
73

Fr*d. Schumacher, Brooklyn
- -

87
William J. Smylie, 12th New-York

N. Q.
- - - - -

26
Jacob J. Van Biukirk.Paterson, N. J. 13 j
J. Herbert Ferris, 71 Broad St.

-
141.

Alex. Hatter. Jr., 71st N. Y.
-

-4
Henry Sussrnan. 71st N. Y.

- -
I*

E. J. Duddenhausen. 71st N. Y.
-

7%
John L.Q. Raefle. 71st N. Y.

- -
£j

Joseph Eintracht, veteran ofthe War
with .Spain SJ

Charles Kiely, 71st Regt.
- -

2S
John .1. Gaffney. care of Larchmont

Yacht Club
- • -

Mb
George Jehl. 786 Sixth Aye.

- . I>
Joshua J. Rippe. clerk. 128 Waverley

Place
- -

•-, • . 53
Stiles Millen, Deckertown. N. J.

-
7

John Herron. East Orange, N.J.
-

&
Arthur Benninger, Brooklyn

-
4..

Gerald Whelan, 9th Regt.
- • 9

Jas. J. Walsh. West Chester, K.Y.
-

%
Arthur S. Thomson. Co. C 22d Reft X
Claude Silverbrand, 22d Reft.

- -
21

Although more latitude win be allowed tbm
students at the Camp than in th» ResjralaF
Army, discipline will be enforced and sanitary
conditions will be looked after rigorously.

To "X.~
—

Certainly a man who has had ex-perience in some of th» regiments ought to b*
abe to earn a commission at the Camp. AH
the same, look out for the young athletes, Waa>
a -» well up in sports. They will learn It all
with surprising quickness.

Any cn<* wh^ has ever "camped out" will
have an idea a3 to the sort sf kit to tato to
Colorado. It is astonishing how little a can
can m alor.sr with a he uses Judgment. Ho
dees need a ftew things -which the Camp win
probably not supply, in the way of materials
for mending an unlucky rent Inhis clothes, and
so on. The Trihuns -would not presume to ad-
vise en this point, but Ifany of the competitor*
•who have seen camp life wish to *rr»*»<T» for
the benefit of the "tenderfeet" flf there are anjr
In the list) our columns are open to him.

Ir Is declared that the Rough Rider Idee*
originated -with the Confederate army dortßs)
the late Civil War. They were not called by
that name, but Stuart's swoop on the Federal
outposts In front of Richmond in May. l<Ma\
with a small body of horsemen, "was the Sres
appearance or actual Rou^h Riders in tie asssV
Itmade a good many people rub their eyes)

•with astonishment.

While the Rough Rider Camp Is eomxaaaaßsl
by Regular Army officers. It Is not a part of 'j
the regular military establishment of the Uarttasl
States. It Is a private enterprise. Itmay ba> >
said, however, that the "War Department ap» (

proves of itand looks on i? as a sort of adjum^
to West Point. TVs graduates of this CsJtntt :

\u25a0will certainly be able to push tha cadets hard
in the art of horsemanship.

To V. H. H.—You are at liberty to -rots torn
•whom you please, whether you know tha em-
didate or not. Tour idea ai "giving" the liud—
dog a chance" trill be relished by all. except
by the man at taa head of the list, wtioeves
that may happen to be.

To E. C—The Tribune Is no? tsJBfBBBfI as to
the exact altitude of the valley -xher* the Can?
14 located. But It cannot be less than 5.000
feet above the sea level, BSMi '.' may ba *5.000.
The neighboring mountains are. at course, nnxch
higher. The air is dry and In-trtgror-

The route The Tribune's appointee will taJt»
to the Rough Rider Camp win be by the New-
York Central Railroad to Chicago. 980 miles;
thence by the Chicago and Northwestern RaS-
road to Omaha. 493 miles: thence by the Unless
Pacific to Denver. 640 nillss; these* by th*
Denver and Rio Grande to PlacervUle. the sad
of the railroad Journey, about 415 miles, aad
thence by stags 15 mile* bi the Camp. Th*
stage BJ run by the Camp authorities. Tbe>
total distance Is 2.543 miles. The traveller
passes through many important cities, over that
fertile prairie region of th* "West, aenaa tha
great plains and through a wonderful rsounTatm
country, to the destination.

A circular of information willbe sent to
all who desire. The contest is open to any
man in Connecticut. New-York or New-
Jersey who can ride a hors? and shoulder
a rifle.

The Tribune ha^ the exclusive right in
New-York City ro appoint one man to tMs
Encampment, fa one year. free of cosL
Those who have X Icharged $500

a year The Tribune ;• free
transportation to the C3~r

The prize will be awarde.
-

st. to
the ma" rsxeiwiag tbc most votes from
reader? and buvfs al The Tribune. Vote*
consist of head -ige of the
Dailyor S_

-
bear-.rg date from

July 14 to Sept. 1. 1900. One heading
counts as ona vote; ten headings as ten
votes; and so on.

CoVor&do.

AYear InCamp. Under MilitaryTnlntfL
with Equipment. Rations, etc,

Supplied. Free of Cost.

In the McOr*.thlar.a Stakes, which was th« feat-
ure cf the afternoon, tha temper of those present

\u25a0R-an still further ruSed by the leaving of Sweet

Lavender at the post. This was no fault of the
starter, as the £Iy eimply Jumped up In the- air
as the Has; was lowered. Still, v she had been
h«aT-ily played, complaints wera numerous. The
stake \u25bc>! won by Lady of the Valley, who simply

ran away Jrora the others. At the finish "he was
betas eased up six lengths In trout of Prinoesa
Peyper, who beat Inshct a length. Slash, who was
heavily played by the Westerners, ended any

cr.ance she had by boiling on the far turn. The
winner's improvement over her last race will maka
th«* form players do some thinking.

Spencer ana David Garrick made a poor coniM-
r.aUon '.- the handicap, *or they followed the other
startsn home. There w&e a steady decline in the
price egai^st the oolt. and his running or hand
or both, certainly fcad a queer look. The winner
\u25a0sraa the veteran Bannockbum, and he simply

iped in at the finish, with FavorJus second, a
short head In front of KingBramble.

TrUIo, who appeared for the first time lines he
\u25a0ron the Turf Cor.zr+sa Handicap at New-Orieans
last- 3£&rch. outcla^?<?i and outran his competitors
ia-jij*.fourth race. Ke was ::s.cer a pullthe satire
\u25a0llsiance. Exit beat Harry McCoun three lengths'— the place. TTiUo. \u25a0who was entered to be sola for
JSX1,wms bid up tx> STOO by W. Coburn, and as Bar-
rick declined joprotect him farther Cohurn became-
bis owner.- A little later in the afternoon he sold
•he hcrae to Samuel HT.dre-th for $1,000. a proJh of
J3*.'. In this race Orion ran Into the fence, and
'Sis rider. Meade. had his knee cut.

E*e*._ Ormonde, a Bon of the mighty Ormonde,
--xz.tCriv vr O. B. McDonough.waa supposed to
t«j thing for the sing event, but be failed
*o chow prominently at any siage cf the Journey.
ft mar have been McCv« cr It may have

—•-
the

mod "ihat brought the disappointment. The winner

\u25a0"•as I cdrlcl with Musketeer second and Corr.elion
th:ri. Musketeer carried a lot of money for Deimel
& Tarreirs frier.ds.

Tse business men and hotel keepers of the town
are tryl-g to pers--iad<* \u25a0

- -
management to ran out

Their full c'-ota cf days allotted by the Jockey Club.
wrici would mean to run a •week Inopposition to
the eheepEhead Bay meeting. It is said that a
gjarar.t.ee srfll be made to assure the association
against a loss. The summaries follow:
FXBST KA.CB

—
Tor all ir-s.

**
•\u25a0 adce<J; special welgtita;

i^cmce* ?*lv» rarlrrga.

at. Pi
j»>ha T. Sctorr'a ab> g. ZitOxr Karl, try

Forettiep
—

DaifiT "Woodr-iS. 5 yrs.. 11« lb
(T. Boras) 1 3—B3

—
8 eat

reel*.* :-» :\u25a0"••_ t api»ra=. :110...
(Ratter) 2 30—1 ft—l

P- C. Zwdrfctf* b. «. Tamfier, 4 110...
CDoesett) 3 B—l

—
1

SblTt^ea*. *. 13 ~- j.Ta-ne«t <> f>> 1
—

1
"s Highreaa, 3. 115....... .f5iiair)0 7—7

—
4—6

'!*•• Contrtry, 8. 110 „. <M=Oae> O 10—1
—

1
f^rriha. 6e —(Dasgmaii) 0 60 1

—
1

Mas y. :— . 4, -• -: . <l>sader)
•

50—1 20—1
l**yHasDeen. S. 110 CNeumeyer) o «o—l20—

Tims—l*6**.
8-^rt potsr. Was tIi»IUSI by a abort head: cam* £!»-

\u25a0azi'je between b*'.t=£ t=ji dBM.
EECCND RjlCE

—
Eaniloap; Jsor. a<ia«d. On* aad thra»-

B. setter's Ih. Easnociijam, by H*yi«c
Einrtrl*—E«:'^« B^se, 8 yrs.. *J2& n>

rß;:?:T.a.n) :3—l I—l
Z*»'.=£". * Faired Fa-nxUua, 4. 113

(Taraen 2
—

1 I—l1
—

1
S. Z. Kl'.Crrti1ct_ c King Bramble, 8.

KM
_

(CLiW^jn) 8 18—8 4—
David Game*, a, lli _...(Sp«:cm-> 0 I—lI

—
1

—
10

T"J=.t,
—

2:0«.
Etart good; trac «ts-.:7 by bwa lecgCia, a abort cc*4

sstasHß —cazi a^s tiird.
THIP-D VIjICZ—H"GHATHIANASTAICEE: for gelding*

ar.S S'.:-*«! two ytArs cI4; anowanoea. F'-^» furlong*.

R. T. WOaoo. Jr.*, b. * Lady cf the
"aller. by Et Ea.-r-.ccT

—
3Lady Violet.

Zl3 OlcCuet 1 *— 8
—

The Perper Stable 1» b. i.Princes* Pep-
per, 113 Ztener) 2

—
6 *—

E. Eeiriber'e t. i. lashot. 104. ..(Bullmaa) 3 7—l7
—
1

—
*zUjZ. 106 OUtchein 0 4—4

—
B—o

Isjzy Hch-rr 119
-

03uras> 0
— —

2
Jurper lv&

—
CA. Hewitt) 0 60—1 20

—
1

-g--.'ry OJrf. 106..— (O
-
Conner) 0 20—1 B—l8

—
1

•<iue?=. pper 106 (Spencer) 0 11—6 4—4
—

•Sww Z^a.:-fiier 11» CUttle£eii> 0 4—l4
—

1 «
—

B

Time
—

1:04.
•Ccrjpled la betting. tL«ft at the por>-

Btart Jalr. Was easily ty six hMSfMiai a length ba~

•»•*= aacotifi and tlilra.
POTHTH RACE

—
oeUlac~: $400 adied. One. mlia.

w M Barrtdc'a b. h- TrUlo, by Trl«taa
—

Tio^Ctyri. M» » OSltcie'.l) 1 T-10 M
T. Z. a-»« *Co.-. b. -L Brit. 4

?
.-

2 T
_
:

A. N^-iC. b. c Harry MaCoua. WB^ gS Bsnal a B—l 3—l3
—

1

Or.«. a«»d. 101 •vSIfa(l^ ? Jr} %~\
Btsma 2 104

—.......(B&lanifi0 20—1 S—lS
—

1
:i^Baraaa «"io6

_
tTxLata, r> 20—1 «—1

>-'*ea. 4.
- „ fO'Cccnorj \u25a0• 88

— —
r^sw-VIW- OKXSderstraadj 0 30—1 10—1'

Tide
—

1 »
rtart good. -won easily by threa bssjtbs: ••»• <U»-

U»» l*twe«tn fccr.i anfi third.

rTFTH P.ACS Tor cmldes. two-raar-oJ<U; »400 a4(fed:

\u25a0pedal wels^ta. Fire nrlunr*.
r. Jor.iuKJS'e cii. c. Pladerieb, by

_ .
Juvenal

—
Pouponae. 113 1b...(T. Bum* 1 «

—
1 2—*

a b. a. Muafceu*r. i;2..
(Tum«T) 2 «

—
1 2—l

C UtXl^e^. »*eh. c O^gcg^r •... , «_»(Llt'JefleJD 3 16—1 &—1
•-...>_.-... «x3ljev\M)O 40—1 15

—
1

IW.'Si~7T.nier.T7) O "3
—

1 2—l2
—

1

O-ieM^-ork. MO
—

/Bo!andj O *—1
—

1

Beau Orrr-ocd*. 112 OlcCue) ft
—

.—1O
cictch B-^eh. 10ft

—~..<sp«r.cer) 0 4—l *-*
Cc ioce! EtOUJityM. 112

'
Pattoa) O «0— 20—

Birch Tree. U3 IWBOO
,0 60—l20—x

P'inctua: 112 fßuliman) O 20
—

1 *»
—

1
Tim*—l:o6 ~t.

Start (C--O-- Wen SrMpg by a bsasta »n<? a half, tbtss
l»?!gth» h«tw«ea ffxrai tui thirC.

\u25a0 IIIBIMAT SARATOGA TO-DAY.
The » bnvaaj fat to-day*" mc*9 at Saratoga ar*as

TTTLST P-i.CE.
—

For two-r«ar-ol<l«; tnom-ui<^. PPM and

aha furlong*.
yaaat. Wt.l Kaaie. Wfc

n.'Jj* Heela 110 LUwr.e*. ..104
Ti^scii

-
110 goark

—. 103
Baad Vise. no Ccica«ur 88
/ircui HO; KJ=« Lief «— »«
Ijrcrafcdd. -«»— .- »4
rieJ^j-io 106-
BECONr>.RACE

—
Frjr four-year—o!d« «n<l upward; aJ'ow-

tn--«». furlong*.
F»at 117iPro»u» 107
I>nmght*3!aA lift!Alvarado II 107
MyUi 112! Th« Buri:n£!on Route.... 106
Orloo HJlEollas-J

—
.- 122

11l Spur* •>,*" • ' ""' '

JACKETS AND ASSISTANT 6TABTER MADE
A MESS OF THE FIRST RACE.

earitoga, N. V.. Aug.IICSpeciaT).— track was
a sea of mud this afternoon and the fields were
r-iucei by withdraw Tha Btnridlty cf the
«•£— staff, combined with the disobedience of

several Rockers, made '\u25a0' necessary to run three
y.eats in

\u25a0

--
Brat race before a decision could be

r»s.ched, to the Titter disgust of the spectators.

The race in question waa at five furlongs, and

r^e ie'.d ef starters numbered nine, with Lleber

Karl ar. c«iis-on favorite. After some little skir-

Tnishlr^ the field broke and Mr. Caldwell dropped

his Sag. as Sid the man placed to give the bbjbsJ

to the timers.
The advance flag remained aloft., however, and

the jockeys began to pull up. Dog^ett on Terrorist

asd Burr-s on Lieher Karl betas the only ones
to go en. and they finished as named. Mr.Caldwell
had i- tie mean time called to> those at the post

that it was a start, and there was at ones a wild
tentmSto to set baas for third position, with Epi-

srrzzz tr.e one to get it.
The rtders had begun to weigh la when the

tt-iraris. after a talk with (welland a glance

si the roles, convinced themselves that It was
bo start. The horses were permitted to go to the
paiiock. and It was fifteen minutes before they
\u25a0w-pre \u25a0axnSßflnad back to the post. When the field
"innnan " *

there was a break, and His Royal
Highness, who was then the favorite. In the bet-
::r.p; Ledy Contrary. Mas Mitchell and Lady Has-

~*-. raced out th* toll distance. For this their
jockeys Shaw. Leafier, McCue lad Nenmeyer—

were fined nx each. They with their horses were
cr.ee BfltSJ sent back to the post, and this time the-

tat ibis regularly dispatched, and in the hottest

klrd of a finish L'.eb»r Karl won by \u25a0 head from
Epigram, who wa* only a. fAw inches hi front cf
Terrorist.

MI3B MENKEN WINS
—

AT HOIiTWOOtX
Long Branch. N. J.. Aug. \u25a0 (Special).—fci thai

finals this afternoon a? match, play for women CSs>
the championship cv? oa I-.* links cf the Holly-
wood Golf Club. Miss Lueile Menken, of N«w-Torm.
beat M.- S. Mows 3up and 'to piay. Th» maula
\u25a0was watched withmuch interest.

JEFFRIE? WREXCHES HIS AXKLE.
Asbury Park. N. J.. Aug. 13 —James J. Jefltrisß

wrsnched one of his ankles this afternoon by £aU-
Ing from a bicycle near hl3 training quarter* at
Loch Arbor. Th* injury was palsfaX but was »*•
tended to at once by "Jack" McCormiok. McCar>
mtck said the injury waj not serious. Jaffrie* does)
not seem to b^ worrying, and went bathing; *+\u25a0',%
afternoon, with the Isg eacascd in me many wiajd^
ings of cloth Into which MeConnick put It.

JAPAXESE STUDEXTS IX GERIIAXT.
From Th« London News.

The last number of the "Ostasten."* % 1 nailiU)
published in Berlin, and e<ii:ed by 1 J 1.1iness
scholar, KLaak Tamal, giv»» an interesting coca-
spectua of the increasing "comm-rce of learning b«-
tween Germany and Japan." Ther« ar« -w Ger-man universities which do not ccunt natives eCJapan among their student*. Munich has \u25a0-.
Gottlngen nine. Freiburjc *i<ht. Jena seven.

'
ilasbi•even. Marburg six, Straasburg sts. Halle rye.

WUrzburg four. Er:&ngen three and Gr*ifswal(l twow
Berlin has eighty-three. Tn» \u25a0 -.ale number dar-ing toe present semester amounts to 192 awsj anda x women Many of Mem are parser a holding •>
high position in their Japanese fatherland.

Taylor. John Larkin and Colonel G. B.- M. TTai lem.
the latter two pLaytsg srnata iolea. Murphy
and Crcker made a new foursome record for the)
course, doing ir in ?5. which 13 cna more Utsabogie. Taylor ard his partners did an C acd were*
Z down on holes.

QirncUs.
GOOD \u25a0* SI. -'. S5. SI so II73; xiasasssw
Tincc Gu*rant«e<l by ta« tr.fra. Special pries* totIIKt--> a.a

- . WIIXIS. 33 T*r*Row. 053. P. 04

A. LONG MATCH DECIDED.

Greenwich. Conn.. Aug. 13 (Special').— Joseph Doe-
he!, the head caddie of the Fa:- County Golf

Club, defeated Walter Paul, the clerk of the Knoll-
wood club. In a seventy-six hols match to-day
On Monday of last week, at "White Plains, in tha
first thirty-six balsa, Doebel was Z down, and to-
day, on the Fairfleld grounds, he was 2 up. making
both even. A nine bole game decided hi favor of
Doebel by 2 up and 1 to play. Doebel wins a purse
and also has the honor of breaking the Fairfleld
record for nine holes, making It in 37. The bo*!«
Is »

TACONIC DEFEATS PITTSFIELD.
WUUassstswßi Mass.. Aug. 13 (Special).— lna driz-

zlingScotch mist theT aconic team to-day defeated
the Plttefi>ld Country Club golf team. Mto 1. A re-
turn match at PlttsflHd win N» played at an early
date. The scor*:

XAOOwic GOLF CLCB , PITTSFIELD GOLF CI^UB.
R. H. rxMighty 4 Burns i>
W. H. Doucnty.. 6 Cutting •>
C ives 3Bra}ley0
R. Pro- 1 \u25a0 1. Barker 0

\u25a0 R. Perkins O
t Vane» 1

Total . la! Total -~I
TATI.OR. THE ENGLISH CHAMPION. PLAT9

AT DEAL BEACH.
J. H. Taylor played or» the Deal Beach seal link*

on Sunday afternoon. His visit to the Deal Beach
Club was not prearranged, and. cot having con-
templated playing, he had neither clubs nor spiked
8ho«a. As he was starting out to walk over th*
links, however, ie remarked casually that h»
"might as well take % club along."
A foursome match was thereupon arranged. C. H.

Murpher. a. Princeton graduAt*. and H. V Crok#>r.
a ion of Richard Croker, playing against Mr.

an Indignation meeting In the essHbaaasi over their
qualifying round being* postponed until to-morrow.

When they opened their {ratlingbatterie* upon the
poor Greens Commits* the latter was willing;to
surrender the clubhouse and links without a flg-ht.

Th© aasasstttea toM '".1 women that they could
play their qualifying round to-day It they as de-
sired. Having grained a awe-ping victory and hav-
ingeverything their own way. the women decided
that they wou'd en out and practise through the
rain and play thrir qualifying round to-morrow.

They succeeded in p°trl"5iquite as wet as the men
and were happy.

Hiss Shields, a daughter of Commissioner Shields.
who is the belle of IM town, grave a tea Is the af-
ternoon, which was greatly enjoyed and very ac-
ceptable, as a roarlr.s fire was built Dl the lars«
old fashioned fireplace, which heated up the entire
clubhouse.

'
The prize offered for the best BUNS la

the qualifying round was won by F. B. Barrett.
Bnglewood" Golf Club, who beat Stephen C. Clark,

of Ot«e£o. by a slnzle stroke. The sixteen who
qualified' for the Richfleld Springs Cup played their
first round at match play in the afternoon, and
five of the elghi winners were golfers from clubs
In the metrcpclitan district. Barrett had a hard
match with W. Festus Morgan, who led him by 2
up at th« end of the first nine holes, but on the
second round Morgan failed to keep up the pace,
and Ban won by -up and 1 to play. Their cards
were
F. B lTnall Engiewood:

Ou- 5 9 5 4 1 4 4
* S—43—«7

In . . S 3 « 4 3 »5
—

M
—

S7
W. Fp«- • Witrmn. OtaasH

our1
- .-. «, * I4 IIa I4

—
U

In "V.'.'."A + 4 * -
8 4 5 3 «—,12--P3

A r> Compton, who won the Otsego tourna-
ment nad a spirited match with his club mat*.
G Fox Tiffany, whom he beat by - ua and 1 to
play. The summary of the day's play is as follows:

Out. I-. Total.
F. B. Barrett. Eaglewood 43 4- |?
9tAph»3. c. Clark*. Otsego 4.1 ,43 *«8
Dojvereux Emmet. Garden City

—
.4.1 -*•• ••"'

A. I>. Comptan. Wes-tctest-r Golf •*» ** 9Z
A. Holaes. Tuxedo \u25a0 \u25a0 « -^
G. Fox Tiffany. "W-stciiester Go. 31 <* «
J. P. Browning, Harbor Hill *9 « S*

W. F. Morgan. IMS 5" +7
F. J. Crexius. Walcctha 43 -<> ••?
P. B Coo**. Harbor Hill 53 4* »
F. A. Burr:::. Bal:usrol 43 .11 100
G. Hyda ClarHe. Otaego

—
\u25a0\u25a0 :>\ 10«

.1. C. Clarkson. Waiontha- 51 5. V-9
J H Sta. ts. S*abrttrrit ..JH 51 109
•W b Wame. •Watorsth* 5* ;? 10»

G. K. Tunnclltta, Wataatta <M \u25a0 "''"*
Those who failed to qualify were:

On«_ la. Tcta^
C- X- Crosier. Jr.. Merle* Crtckat.

Philadelphia,
-

~? .V 113
"W. C. Jdatmaa. Otseso.. 6s ... 115
P. U. Johnston. Otwgo

-
<£ 55 113

T. A. Gammon*. TVaiotstha «2 «>4 TlB
B. V. LJvtajston WakwUta 5, M 11s
"W. B. Johnston, Ctseso \u25a0•

"
-ij

E. Field. Waictitha «* ?I ir'
C P Outhwi Walor.tha, &\u2666 •»• 131
tv R. Starkweather. Harbor Hill es •%l1131
S. "P. Outhwa;te. Walonth*. .. .** *? 137
Grirath

V7»lontiia 6£ w» 13.

t»i.>. 3pr'r.(t!" Cup (Brat rou=(fi
—

G. Hrd« Clark beat
A Holmes oy 6 up and 5 t:> plsr; J. P. Brownln* beaS
T H Clarksun fry 6 up and \u25a0; to play: 3. C Clarke beat
J H. Staata by

'
up an 5 to play; G. E. TunneliCa

beat W B. Warr.e by 5 up ard 4 to p'av; ejaSBBBB

Emmet baal F. A P.— by
" up sad 5 to play: F. B.

Barrett b«at W. Festus Merman by 2 up and 1 to playi

A. D. Compton beat G. Ft Tiffany by - up and 1 to
plar: Pa--: B. CoetM beat F. J. Crol'.as by 7 up and d
10 "play.

WEEKLY HANDICAPS AT CAPE MAT

Cape May. N. J.. Aug. 13 (Special*.— sixth
weekly handicap on the Cape May links wa3 played
to-day. The prizes were carried oft by the players
who bad big allowances. The scores were:

Groaa Hau4lca» Net.
Mi™ McFtUen Ml * 80
Mr- J. F. Lucas 133 V» S3
Miss Smith 1« *\u25a0* »
Miss M. William* 127 *> 67
an John I. Robers 119 2> *»
Miss Taylor

-
US. Si 3S

Mr« J Baa-wick Mi *° I°°
Mrs A. Borden

- 112 V* I*2
Mrs. Biepham 13. -5 1«
Mrs. J. X E. HiMreth ... US 15 MS
Mr? U C. Ostler 12» 25 M
Mrs. R. N- Williams 137 30 10?
Mrs. Reed

-
IST 3i> 107

Miss rMsttl 133 25 I*
Miss M. Coetaa . \u25a0

- 121 1O 111
Mrs. Worth -1« ** -\u25a0'5
Miss Canbr . 123 15 . 108

BAINDELAYS SHIXXECOCK HILLS TOURXET
A heavy rainstorm yesterday made It Impracti-

cable to start the women's tournament at the
Shinnecock Hills Gel* Club, and the opening round
of that contest was postponed to mis morales. The
first day's play is to be a: eighteen holes, medal
play, the first sixteen to qualify. The Boardman
Cup and three special prizes s:ven by -• club are

"_--\u25a0 for this tournament.

continue throughout the week, the number of

survivors being cut in two each day, until the
struggle finallynarrows down to the few play-

ers who have really the strongest championship

chance. Looking far ahead, the experts have
already picked Lamed to meet either Davis or
Wright in one of the semi-final matches and
either Slack or Gore, one of the English cracks,
to meet Stevens. Hackett or one of the Wrenns
in the other semi-final match. There will be
some exciting1 matches during the first two or
three days, however, for several of th* stronger
players drew against each other in the earlier
rounds. For to-morrow the preliminary match
between J. P. Paret and K. Collins promises to

furnish the most excitement, but Ware willhave
to meet; Wright on Wednesday. Hackett will
play Wrenn one of the nrst days, and Stevens
willalso meet "Bob" Wrenn, the ex-champion,

soon after the play begins. Chace Is entered
again and is playing well in practice, while
Budlong. Stevens. Lee, Ryerson and several
other oldtimers besides Wrenn willadd an ad-
ditional int»r<»st to the tournament.

ROXTXG NOTES.

The final hours of th« new West Side Athletic
Club, in "Went Fifty-fourth-st.. w<»re fought on
Saturday night. There was a lar«» crowd present.

The contests resulted as follows:

Baruam-aeifht el»sa. 106 pounds, final hour— John C»»*y
defeated Edward Hoffman.

Fea:h»rw«i»-iir cl»»«. 115 pounds. final bouf—Joseph
Mumford a«*««tad Charles Dlanon.

Special \u25a0 algtil etaM 125 peosdi fln«l bout
—

John
Mahon-y defeated WUBhp MrAvojr.

L-rh!wei«h' rli»». 133 pounds, final b"u.
—

"niomatt Slmsv-
•on defeated (<jward Burns.

WVlterwelirht -!»•• I*lpourvis. final bout
—

Anthony J.
Rent»r defeated John Catlsg

F>tnr»«
—

Jam*» F. rv.noh«» Jua«rs
—

Alexander Ms-
ißtoaa an<J John Mumferd. Timer

—
T. L. Smullen.

There will be two bouts of twenty-five rounds
each at the Seaside Sporting Club to-night. Inone
or tho contests "Tim' Callahan will meet "Itsey"
Ryan Both are fast feather weight fighters. In
the other content Casper Lron will box "Johnny"
Reagan.

courts will be busy both morning and afternoon,
pifting Ottt the weaker players. This process of
bringing about the survival of the fitt?c

THE CORONA. THE ISOLDE AND THE SHARK

ALSO CAPTURE FIRST HONORS.

[BT telegraph to THE tbxbcs*.]

Newport. R. 1., Aug. 13.—August Belmont
added to his rapidly increasing- list of victories
to-day by winnlgr with his Mineola the star
trophy of the American yachting- season, the
$1,000 cup for single masted vessels presented
by Colonel John Jacob Astor. The flagship, the

schooner Corona, owned by Commodore Lewis
Cass Ledyard. won the $1,000 cup for schooners
given also by Colonel Astor The Isolde, owned
and Balled by Frederick M. Hoyt. won the cup

presented by Henry S. Redmond, the owner of
the Syce. in the contest of the 60-footers The
cup presented by Rear Commodore C L.F. Rob-
inson, to be sailed for In the 50-foot class, was
won by F. Lothrcp Ames, of Boston, with his
cutter Shark.

The day was one of hard sailing, fresh winds
and tumbling seas. Ex-Commodore Kane, of
the Regatta Committee, was quite right yester-

day In expecting easterly weather After 9
o'clock to-day a smart breeze came in from the

east-southeast that promised to srivi» th* yachts

all the drivingpower they wanted.
Outside Newport Harbor the wind was found

even fresher than expected.* and a good many

yachts which had thought they could carry

large kites reversed their decisions before the
starting signal was fired. A large fleet of steam
yachts and other pleasure vessels accompanied

the racers out to the start at the Brenton Beef
Lightship, but only the larger craft went to th«
other lightship, which was the turning mark.
Among these were Mrs. Van "Wlckle's steam
yacht Marjorle. Commodore Benedict's Onelda,
Perry Belmont's Satenella, Adrian Iselln's
chartered Rhada. LloydPhoenix's Intrepid. Mr.
LadeWs steam yacht Columbia, J. Plerpont
Morgan's Corsair and Francis Skinner's schoon-
er Constellation, with her fore topmast not yet
replaced, and with two reefs in her mainsail for
easy sailing.

Th» course chosen was almost an Isosceles
triangle, with the Vineyard Sound and Hen and
Chickens lightships as outer marks, the start be-
ing from the Brenton Reef Lightship, off New-
port, a total of thirty-eight miles. The wind
was east-southeast, and the first leg of the
course lay also east-southeast, to the Vineyard

Sound Lightship, so that the yachts had it end
on all the way out. Then the course was north
four and a half miles to the Hen and Chickens
Lightship, with a quarterly wind, and then
west, three-quarters north, sixteen and three-
quarters miles almost before the wind to the
finish.

The Corona removed her club topaafl before
she smelled the outside sea. She replaced this

with a small Jibheader, while her opponent, the
schooner Quissetta, was housing her foretopmaat
for the longbeat through the seaway. This was
thought good Judgment, because the yacht was
already heavily pressed with her plain working
sail, and she did not at the start want her fore-
stick on end. The 51 -footer Altair started with-
out her topsail, for the wind sea was all she
wanted under lower canvas. The Byee, con-
trary to expectation, was found to be too much
shaken up by her striking a. rock in Saturday's
race, as reported In yesterday's Tribune, to b«
srnt out again. She was missed at the start be-
cause of the splendid chance she had of meeting
the Altair and the Shark on a windy day. with
no Cukes.

THE START.
When the cutters got their signal to start the

51-footer Altair was the first to cross the line, at
11:00:04. the Rainbow following at 11:00:06.
The Mineola came third, to leeward of the Rain-
bow, at 11:00:0&/ F. M. Hoyfs Isolde came
Beit, at 11:00:16. with the Virginia to
letward, at ll:00:5& c. L. F. Robin-
son's Htster then took the line close to
Mr. Ames's Shark, the cutter Astrild passing
last, close on the handicap gun. About a min-
ute later the Hester, the Virginia, the Altair and
the Isolde went into the port tack, standing- out
southeasterly. In the first five minutes the
Mineola had secured the weather berth on the
Rainbow, and these two now both stood out.

The start of the schooners was most spirited,
the 70-footers, the Quissetta. and the Corona,
coming for the line with the Quissetta to wind-
Trard and gaining. She had the flagship blank-
eted on the line and headed out to sea in a moit
advantageous position. She was sailed by her
owner, H. F. Lippltt, who certainly did all
that was possible for the boat. John Barr, in
charge of the Corona, gave his vessel an extra
pa<nt full and sailed cut from the Quissetta's
Is* with ease. Mr.Llppittthen went about and
stood away in the port tack, while the Corona
he'd her course, opening out a lead rapidly and
carrying both gaff topsails.

At 11:30 o'clock the Virginia, tacked in from
a southerly position and came into inward, of
the Mineola and the Rainbow.-, the latter boat
going a.bout to blanket the Virginia as she ap-
proached. The Hester came in at 11:36 o'clock,
when the Yankee, with a. small topsail, was
coming- up fast on the leaders, and crossed the
Hester's bo-n-a. The Corona was sailing in
her old form. She made several port tacks, and
was leaving the Quissetta rapidly. Mr. Lip-
pltt'a boat was lying over on her side and fall-ing away •-. leeward, see-mlngly unable to standup to her canvas.

Allthis time the Isolde was making fine sail-ing and carrying her club gaff topsail without
effort. The Astrild crossed late, but seer. to
have lost the Isolde since her start She had
lowered her kite and replaced It by a smaller
topsail. The order at 11:47 o'clock was: The
ilineola to windward with the Rainbow close
to lee-ward then the Virginia, the Yankee, the
Hester, the Corona, the Isolde, the Quissetta.
the Astrlld. the Altair and the Shark. This
order did not mean that the Mineola was first
for the final victory, because the Yankee startedover four minutes behind the Mineola and was
credited v.-ith this en the start. Moreover, she
was unmistakably picking up the leaders, and
was certainly not four minutes behind at this
stare of the game. In the same way the Altair
was a long way ahead in distance, but not on
the clock. She had struck a topsail on beli*.
overhauled, but the larger bo
from this class, which was nor see. again from
the press steamer till the finish. The Virginia
believed in long tacks rather than the short
ones, which the three others were taking. She
held to a long tack toward the coast in coming
about at 11:57 o'clock, when she soon crossed
the Yankee's bows and also those of the Hester.
Both the Mineola and the Rainbow crossed her
bows over two hundred yards ah<*ad as she
pointed out seaward.

The Mineola had the Rainbow nailed to lee-
ward, and whenever Cornelius Vanderbilt's boat
pulled up to pass she would have to fall bark as
soon as she got the wind split.

The Yankee was cutting ice right along, and at
noon had certainly gained something. The Vir-
ginia crossed the others in the middle of each
long tack, and then found out how she stood
with the two leaders. From this time tillnearly
2 o'clock the wind lightened considerably, but
there was still a good breeze, and for over an.
hour the order of the sloops remained the same

—
the Mineola, the Rainbow, th*» Virginia, the
Yankee, the Hester, the Isolde, the Astrild. the
Altair and the Shark. Between the schooners
the Corona seemed to have her time on the
Quiseeta, already the latter boat being far to
leeward. At 1 o'clock the Quissetta had her
foretopmast set and was scon carrying a foretop-
sail. Everybody had been watching for over an
hour for the Yankee to set her club topsail, but
she continued to sail under the little Jibheader.
She now dropped behind for want of canvas to

shove her through the sometimes heavy seas
The old cup defender sloop Volunteer was

out at the lightship long before the 70'a. She was
sailing without a topsail and had started ahead
Near 2 o'clock the Mineola neared the Vineyard
Haver. Lightship, and having something to
spare, broke out her No. 2 Jibtopßall three hun-
dred yards from the lightship, which she crossed
at I50:19, and set balloon foresail heading north
at great speed for the next lightship.

The Rainbow was not far behind, and she
broke at. the same spot as tbe Mineola and
crossed at 1:53-04. She set balloon foresail slow-

AUGUST BELMONT*S MTNEOLA WINS

THE COVETED PRIZE.

THE ASTOR CUV RACES.

ATHLETIC GAMES.
Th"Marsjoetta Club, of Brooklyn, announces that

It will hold a series of games at Marquette Oval.
Fourth-ay«. and Eighth-st.. Brooklyn, on Labor
Day. The programme Is as follows: Fifty yard

dash, half mile run, running high Jump, quarter

mile run. one mile run. three-fourths mile walk,
putting twelve-pound shot and relay team race,

three-fourths of a mile Prises willbe awarded to

the winners) in each contest. A trophy «r1
'

N*given
to th* winningteam In th» relay rat**.

BOUTBAMTTOyB COMING HORSE SHOW.

A horse show will be held at Southampton. Long
Island, August 24 and 25, under the auspices of th«
Southampton Horse. Association The show Is to

be open only to amateur horse owner? residing In

Suffolk County, Long Island, and the exhibits must

also be shown by non-prof«ssionaU. Awards will

be given for horse* only, vehicles and appointments

not being considered. The prize list consists of
nineteen classes divided into competitions for road-
eter« carriage horses, tandems, four-in-hande. sad-
dle horses, ponies and Jumpers. Silver trophies will
be the prizes. Entries will close August 1». The
ofScer3 and Executive Committee are: Dr. T. Gail-
lard Thomas, president; Stephen Peabody. secre-
tary George R. BchJenTettn, treasurer. W. 8 Bin*.
assistant secretary; George A. Dixon. Charles Cos-
tar and William C. Culllver.

THE iiryjCH TOURNAMENT.
Munich. Aug. 12.—PUlsimry won the Brat game In

the tie tournament against Maroczv this morning.

Those two and Schlechter have to play a. tie tour-

nament, because they were tied in the International
chess tournament, concluded in this city on Friday.
Yesterday they drew their numbers In order to

have the schedule for the games arranged. Schlech-
ter drew I.Maroczy 2 and Pillsbury 3. The sched-
ule, therefore, reads as follows: First round,

Maroczy vs. Pillebury. Behlechter a bye; second
round, Schlechter vs. Maroczy. Plllsburv a bye:

third round, Pllisbury vs. Behlechter. Maroczy a
bye; fourth round, Pillsbury vs Marocsy. Schiech-
ter a bye; fifth, round. Marocry vs. Schlechter,
Pllh:bury a bye. and sixth and final round. Schlech-
ter vs. Pliisbury, Maroczy a bye.

Maroczy suddenly fell 111 to-day and had to retire
from further play. Pllisbury and Behlechter will
therefore begin a mat of four games for first and
second prlzp* to-morrow.

CHICAGO A DOUBLE WDfXER.
Chicago, Aug. 12.—Chicago took both games from

Boston to-day. Captain Duffy lost the first, mul-
.flng an eaey fly, with men on second and third, and
two outa. "Willis then gave three, bases, and was
hit for a long single, five nina resulting. Garvir; 3
wild throw gave Boston three runs at the start of,
the second, a double and two singles the other.
Chicago scored three on a gift, a double a triple
arid a passed ball, getting three more on foursingles, an error and a passed ball. Attendance,5,500. First game:_. R. H.E.
Chicago .0 0 0 0 0 0 5 1 I—7 -ft 0
Boston -.0 ft 0 0 0 0] iio_ 1 9 2

Batt«rle»— Callahaa and Chance; Will's and Clarke.
SBC© NO GAiIE.

Chicago 0 0 8 0 0 0 3 0 I—s B 4Boston _....3 0 0 0 1 0 ft 0 .-> i6 4
Eatteries

—
Garvin and Donaine; Nichols and Sullivan.

AMERICAN LEAGUE.
At Detroit— 3. Indianapolis n
At Cleveland— Cleveland, R. Buffalo. T.
At Milwaukee

—
7; Milwaukee, 6.

EASTERN LEAGUE.
At Springfield—Montreal, 5; Springfield, 0.
At Hartford—Hartford, 5: Toronto, 1.
At Providence

—Providence, 6; Syracuse 5.

STATE LEAGUE.
At Albany

—
Troy, 4; Albany, S.

At Cortlard— Cortiar.d. 7: Ur.ca. 6.
m

HISTORY OF PRJNCETOJTB ATHLETES.
Princeton, N. J.Aug. —It was announced here

to-day that the Graduate Advisory Athletic Commit-
tee of the university has undertaken the prepara-
tion of a "History of Athletics at Princeton." The
wcrk will contain one hundred full page illustra-
tions of all the Princeton football, baseball, track,
bicycle, gymnasium, gun. golf, lacrosse and hockey
teams and boat crews from the beginning of the
intercollegiate, sports In 1860 through the Paris
games in 1500. a record of all games played by
"varsity teama and a yearly resume1

of Princeton's
athletics will comprise part of tne work. James
H. F. sfoffai valedictorian of the class of '00. has
been appointed to compile the data. He is now
In Princeton at work on the history. Frank Pres-
brey. of Hew-York, i? chairman of the Publishing
Committee.

ST. LOriS. 10; PHILADELPHIA,3.
St. Louis, Aug. 13.—St. Louis pound*! Pitcher

Platt all over the lot. Powell was in magnificent
form. He slowed up in the ninth, and allowed the
visitors to cake three of their eight hits in this
Inning:. Attendance. 700. Score: :

R. H. E.
St. Louis 0 1 2 0 0 4 3 1 x—lOx

—
1O 1% 1

Philadelphia, 0 OOOOIOftS— 8 2
Batteries

—
and Robinson: Platt and Murphy.

prrrsßUßG. netv-tork.
ab r lb ro a • ab r lb po a •

Baenm't cf. 4 1 2 0 '• 0.Var.HaJf n. cf 3 1 2 a no
Clarke. 1f... 3 2 1 4 0 O Selbach. 1f... 3 2 2 1

•
0

OErtea. lb. 4 l 112 1 1;Doyla. lb 5 1 10 lo
"Wagner, rf. 4 O O 0 0 •: Smith, rf . 5 11 2

•
0

"Williams. 3b 4 O 1 1 3 0 Hlckman. 3b. 4 1 1 ft 4 2
Rltchar. 2b. 4 \u25a0• 10 >'. 0 Davis, a5.... 3 O 2 4 6 0
O'Connor, c. 3 0 ft 2 •> 0 Oason. 2b.. 4 0 1 3 2 0
E!y. aa 8 0 0 2 3 0 Boi-wmar., c 4 0 0 3 2 0
Pi-.lll!lT«. p. 3 0 1 1 I0 Carrie's, p... 2 1 0 1 2 0

Totals -.32 4 727 14 I| Total* 37 71027 17 2
Plttabunr 1 0 2 0 10 0 0 o—i0

—
i

New-York
-

1 0 0 0 0 0 ft \u2666
—

7
Earned

—
Plttaburg, 1; New-York. .'.. Two case hits—

Da.Tia Gieaaon. Home runs O'Brien. Belbach, Hlck-
r-.an. E*ertfic« hit

—
O'Connor. Double

—
Ely and

Rltciiey, Hlckin&n. Gieaeon asfl Doyle. First base ca
balls—OS Philllpp*, 3; off Carrlck. 1. Struck oat

—
By

PhilllDpe. 2. by Carrlck. 2. Pasee<l
—

O'Connor T-.-r:*—
Two boats. Umpire

—

Cincinnati. Aug. 13 (Special) playing the
most slovenly sort of baseball acalnat the New-
York team the Cincinnati players braced up to-day
and defeated the champions In a splendidly played
battle. TVhile Kitson pitched an excellent game.
with the exception of the fifth Inning,he waa hit
hard enough in that one inning: to give tha game
to the tome team. The Brooklyn men fielded per-
i*etly, not making an error, but found the curvesof Phillips difficult to solve. A base on balls, a.wo bagger and Buckleys hnm- run scored all of
tfie runs made during the game Corcoran and
Jones led lr. the batting. Dahlen'i field work wasas Brilliant as has *>v»r been seen here. Scor»:

CINCrNNATI. BROOKLYN.abribpoa« » r lbpo a
•

Barrett, cf. ..4 O 0 2 O 0 J-ynes ;f.. .-4 0 2 2 0 0
Crawford. if3 10 4 0 0 -h--

cf..O A O o 0 0ttelnreldt, 3b.4 1114 D'K«!er. -' 2 0 i 1 r. 0

Berkley, lb. .4 1 312 2 0 Jenninr* lb..S A il3 M
Corcoran, f0.,4 O2ft 4 1Kelle)

'
800 10 0

Mcßridf. rf..2 0 O 1 0 0 Dahlen. m 4 O 0 2 \u25a0 0
Qi^inr.. »....! 00230 Cross. 3b 4 0 IIa 0
Kaho*. c ...3 1 l 4

-
0 Daly. 2b 3 0 0 2 2 0Phillip*. j>...2 0 © 1 3 0 KeG lire c.. •" « « 2 I«_ —

Kitaon. r 3 0 0 0 10
Totals2a 4 7 27 18 j; ._

Totals .. 29 0 524 14 0
Clnclnra'*. nftrt<>4ooo

—
Brooklyn 0 0 B 0 " 0 r> •

0
—

Earned runs
—

Cincinnati. 3. Tw> has* hit lCaho«.
Bran rur

—
BeoK'^y. Stolen bases— Corcoran 3. Mcßrlde.

Double play
—

Corcoran, Quins ar.-i Beckley. First base
on balls Off Phillips, 3: of* Kl'son. 4. Struck out—By
Klteon. 2: by PhiSlipa, 2. Fa— ii ball

—
Kaho». Attends

anc<!
—

<wv>. time of mo
—

1:5<3. Umpire
—

Bmi ••

NBW-YORKS MAKE A RALLY.
Plttstrary, Aug. 13 (Special).— At the ending: of

the seventh inr.'.r.sr to-day Pittsburgr had a lead of
4 to 1, and seemed to hare the game well In hand.
In the eighth inning an unfortunate error by
O'Brien, a wild threw, turned apparent victory Into
a defeat. Smith followed with a hit. scoring 1 two

runs. Hickman's home run brought in two more.
"With a man on base in the ninth, Selbach made a
home ran, and New-York had two more runs.
Score:

THE RECORDS.
TfeSS^ W«.Lo«. P: Clube. Won. Loo«. Pc
«^°«ly= ...-63 S3 625 Boston 43 47 .478S,', I*l^.;1

I^.;\u25a0\u25a0\u25a0\u2666» 42 538;St. Louie . . 8t» 47 .458Ph.ladelphla.-47 41 .534! Cincinnati40 SO .444Cfclca^° 4 4.1 .808 N".tc-T"rk ... M 40 417

CINCINNATI MEN WAKE UP FOR THE

CHAMPIONS AND DEFEAT BROOK-
LYN PLAYT"F>

GAMES YESTERDAY.
Cincinnati. 4; Brooklyn. 0. j Chicago. 7; Beaton. 1 fflm£.«<*\u25a0-York. 7; Pittaburs, 4. game)S'_ Louis. 10; Philadelphia.; Chicago. «;Boston 1(i*ennd

SS.rr-

BASEBALL.

*«"»** JU.CD— ttwt y—j<-old« and upward: aJiow-
ane«a. On* and one-stxtaenta mile*.

£»S**Uo ™ mtOonraJon
-

110rorr.p*n»auon 116' John T»rkaa „ 110Bannopkhurn ll«iBadford 100faring: . . . no'
FOURTH RACE

—
For three-year-olda «nd upward: allow-

ances One mile.

£cnf«£ra lift.Prinoeland «9
Th* Chamberlain 116; Cyrano

-
«>Rocteßter 108'Radfort *»

Cartmnci* lrt*iO«*o!a M
E:nu!l m Annoy

**
FTFTH RACE—KENSINGTON HOTEL. HTRDLJS HAN-

DICAP; for three-year-olds and upward. Two mllea,

rw°£dt!L" ... 163 :Mr FtoOl 13.NDr E'rhh^ra- 157

'
HARRT VARDON;

Ex-champion of England.

XEW-YOHK DAILY TRIBUTE. TFESDAY. AFGI'ST 14, 1000.

PROGRAMME OF PORTS TO-DAY.—
Women' club tournament. Shln-

r.ecock Hills: -pen tournament, Richfield
Springs: women's handicap. Deal Beach:
women's competition. Baysw&ter.

BASEBALL.
—

New-York at Pittsburg:
Brooklyn at Cincinnati.

LaWM TENNlS—United States National
championship, Newport. R. I.

TRAP SHOOTlNG— Hackensaek River Gun
Club, Secaucua: Washington Heights Gun
Club. Throe's Neck; Parkway Rod and Gun
Club. Dexter Park.

THE RACETRACK.

BABATOGA TRACK A SEA or MTTV

THE WAIONTHA TOTJRXAMEKT.
RATN1 HAD NO TERRORS FOR ENTHUSIASTIC

GOLFERS— BARRETT TCTVS PRIZE.
Rlehn>!d Springs N. V.. Aug. 13 (Specian.— The

first open tournament of the Walontha Golf Club
began this morning under the most unfavorable
conditions. It had rained all night Baa all morning
until within a short time before starting. During
the preparation* for the start to the links, which
are located on the hills two miles north of tha
town, the Clark drag came dashing into the village
well loaded with •-— (rasa Cooperstown. They
had driven sixteen miles

-
the rain, and seemed

to thorough, enjoy their b<srh. They went out to
the links followed by many stae* lr>ads of golfers
from the various hotels.

The start in the qualifying' round was made with
Stephen Clark. At go and a Holmes. Tuxedo,
leading the. way over the course. About the time
the las- pair were getting under way a brisk
shower set in. and the golfers Bat a thorough
drenching. Meanwhile the women were holding

GOLF.
**• The Virginiaand the Yankee came neck andneck for the lightship, the Yankee to windward
and lapping up, but she did not get the mark
V"£ and the timings were: The Virginia,
1:5951; the Yankee. 1:59:42.

WIND FRESHENS.
The wind here greatly freshened, and Mr.

Duryea set his balloon Jib on rounding, being the
only one of the quartet that did so. He also
took In his small topsail and set the big club.
The Virginia carried No. 2 Jibtopsail. Jib and
balloon foresaiL Just when the Yankee got
fairly started under her full canvas she pulled
all the canvas out of the bolt roping at the clew
of her balloon Jib. The whole piece came out
and was flapping like a flag. Down came the big
sail, which got partly in the water, giving
trouble, and for a while the Duryea boat had
nothing, set forward but the foresail. She then
set Jibtopsail and Jib. and continued the hunt.

The Heater rounded at 2:09:38, the Corona at
2:09:56 and the Quissetta at 2.37:40. The Corona
had therefore more than given the Qulsßetta her
time allowance for the whole race while beating
out to the first mark

At the Hen and Chickens lightship the time*
were: Mineola. 2:16:08; Rainbow, 2:17:10
(showing a gain for the Rainbow of fifty-two
seconds): Virginia, 2:23:50: Yankee. 2:25:10:
Corona. 32:30, After rounding, the Mineola
partly set her spinnaker to port, but the halyard
seemed to be In the wrons side of the spinnaker
boom lift, and it had to be lowered, causing:
some delay The Rainbow, which got her sail
out quicker, came- down on the freshening breeze
and approached on even term*, but the Rainbow
slackened up her spinnaker boom too far for-
ward, and at a totally different angle from the
Mlneola's, which was much further aft. The
result was that the Rainbow's spinnaker wanted
to spill over the forestay most of the time on
the. way in. and it never did its right work In
the whole run. The Mineola's spinnaker sat
well, and, the bottom of it being well forward, It
helped fill the balloon jib all the way horn«.
Wrlnge, by doing this right, regained his lead,
and practically won the race a second time by
the best setting of sails on this course.

The Virginia, in the rear, had her headsalls
trimm<s* right, and they sat quiet, working like
twin (••chants. Further back the Yankee was
carrying her No. 2 Jibtopsail with the spinnaker.
The balloon Jib being mended, eh® waa making
great sailing, and there was still a doubt
whether the Min«ila could give her time on the
\u25a0tart.

The Corona was coming with all balloons filled.
The Hester lost her topmast on rounding the
second mark, but she was beaten, any way. The
story of the 16% mile run home is told in the
difference in the setting of the Mineola's and
the Rainbow's spinnakers. Wrings won cut by
this. His finish was made in a smashlnar fine
breeze. The finishes were: The Mineola, 3:51:00;
Ui*Rainbow, 3:52 "7. the Virginia, 3:57:25: th«
Yankee. 4:04:37: the Corona. 4:06:28; the Isolde,
4:20:37; the Hester, 4:32:47: the Astrlld,
4:33:04; the Quissetta. 438 18: the Altair.
4:48:40, and the Shark. 4:50.34.

Followingis the summary:
'FT.wpfA ""Varect^d

Name Star" Finish. time. time.
Virginia 11:00:56 3:37:23 4:.VJ:29 4:56:29
M:n»"la 11:<iO:OS .1:51:00 4:50:52 4*0:32
Yankee 11:04:37 3:57:3! 4:52:5S 4:52:40
Rainbow .., 11:00:04 3:53:07 4:5i:0l 4:51:37
He*ai ..„._.... H:O1:«S 1:32:47 5:31:42 11:24 -21
AatriM „ ll^H:.1i» 4:31

'
|g \u25a0 B 5:09:33

Isolde , .11 •-\u25a0 +\u25a0• 4:20:37 5:10:51 5:01:19
am- .. . 11:00:04 4:4*:40 R.-49:38 5:13:14
Shark 11:04:1* 4:50:34 5:48:11. 5:10:33

?CHOON*ERS.
Corona 11:OR:!» 4:08:28 '\u25a0 '"-2 9 6.08:»
Qu'ssetta 11:05:53 4:51:1S 5:31:33 5:13:43

Newport R. L, Aue 1" (Special').
—

Champion-

ship xveek has arrived again among the lawn
tennis experts, and th* tournament players have

been gathering: here all day to-day for the moat
important strug^l* of the year. The full force
of the Eastern experts has been augmented this
season by two of the -rack British players, E. D.

Black an 1 A. "W. Gore, and a goodly demonstra-
tion of "Western experts. There are the two

Kardy brothers, from California, and three ex-
perts from Chicago. Including Kreigh Collins.
the champion of the Middle West. Altogether

the fifty-five players entered this season make
up a stronger as well as ar

l^ngef !ist cham-
pionship entries than has fa-corefl *arer other
Xewport tournament for many seasraa.*".'

Play tvIIIbegin to-morrow on a dozen different
courts, the championship ccurt before the big
grandstand being given over to-^he East agt.

West match In doubles between Hackett and
Allen, of Tale, and Little and Alexander, of
Princeton, the winners of which willchallenge

Davis and W?xd, of Harvard, ca Wednesday

for the National championship. Allof the other

|||*^--*&wffejg^
peßßneN

5

