
CxOLF. snmmer fUsortg.

NEW-YORK.

NEW-YORK DAILY TRIBUNE. SUNDAY. AUGUST 25. 1901.
and Middlesex. &Nt poEslbly P. F. Warner, of Mid-dlesex.the racetrack:. SECOND

—
Handicap. One mile and a furlong.

Decanter I'M1Lateon in*
Carbuncle .' 118; St. Finnan 03
Ktr.n'.kinle IIS)

THIRD RACE—THE KENTUCKY; eelllas. Five and
one-half furlongs.
Ice Water JOS Happy CO
Katherlne. C 104 1Mary Worth I*9
EUtrr Juliet lOl.Laay Ocdlva f*M
Kanaimo Amirarl l<t

FOURTH RACE-eelllog. One and one tlxteenta miles.
I!.u>-a»as lu6!iiounteous 11l
Oliver Me 105' Cojfswe:i 6S
Lee Kins 303 J Thoroughbred »8
M«rcer lt)S;rieasant Ball too
Aithea IS1:

FIFTH RACE—Maidens. Five and one-naif furlongs.
Cornwall 11" Clipper 117
Jim Tui:>- 110!no>a! Sue : 107
Knaprack 110! ISatyah 107
Hap Tap IKIl^ntenlx 107
Phar.ilonneld 110! Rockwater 107
OcMafay 110 Trailer 107
Irldenc'rnt 11<>' Tlppetoefi]t>7
Presumption 110, Emma A. M 107
Mei»'<rtlr.irer 110 Queen's Messenger 107
n.-oadetreet 11!>! f»uccasunna 107
Caithness 107]Roeecourt 107

HXTB RACE—Six furlongs. ¦
Setor Ill'PlfSdence 101
Pweet T->oth 1W! Blarneystone 101
flcotch Bush I'M Anecdote '."9
Cherries lOfi'PaMre 04
The H!ack Sect 1<« Ante l*p 87
Federalist 103!

VOLODYOVSKI BEATEN.

RUNS SECOND AT HURST PARK TO WILL-
IAM THE THIRD.

London. Aug. 14.— Duke of Portland's Will-
iam the Third won the Burst Park Lennox Stakes
(of 2.000 sovereigns, for three-year-olds), distance
cne mile and a half, at the Hurst Park Club Au-
gust meeting to-day. William C. Whitney's Volo-
dyovski (L. Kclff>. was socond, and Energetic came
in third. Five horses, ran.

EDGEMERE HOTEL,
EDOEMERE, LONG ISLAND, NEW YORK CITY.

35 minutes from -54th Street, N. Y. City, or Ratbush Aye., Brooklyn, via L. LR. R.

OPEN IN SEPTEMBER.
Directly on the ocean. Swept by ocean breezea. Average temperature, 75 decrees.
200 rooms, 50 private baths; spacious verandas; golf, tennis, croquet; 3urf and still wate*

bathing, boating and fishing; excellent macadamized drives. Cuisine and service of tha hi«a»
est order.

September I3unquestionably the most enjoyable month at the seashore,

k'l..i-i!-*Reserved for Remainder of Season at Reasonable Rates.
Booklets, diagrams, etc., on application.

WILLARD D. ROCKEFELLER, Manager,
Edgemere, Long Island. New York. City.

CKICKET GAMES POSTPONED.
Owing- to the rain of yesterday all the cricket

games scheuuled to be played In this neighborhood
had to be abandoned. Chief of these was the
match which was to be played at Prospect Park
between the Xel-on I.odf?e Cricket Club and the
Knickerbocker Athletic Club. The Kings County
Club was to visit Kearny. end the Manhattansecond eleven was scheduled to play at Paterson.
NO lesa than six champion -ship game* were mter-
nred with ly the weather, and it will now need
considerable adjustment of the schedule to rind
dates on which the postponed games can be played

CHESS.

SEW-JERSET.

ATLANTIC CITY. N. J.
*

HOTEL. St SANATORIUM..
Nexr brick and stone- building

—
handsome morns wtthor without baths. Sea Water used in ail Baths aaAHydrtatle treatments.

Glorious Weather in September and October. "W« si*now booking engagements for winter.
For Booklet arui Terms adJresa V. L. YOUNO. Gen-eral Manager.

OXBsiGuasQllDSi ILsOs© DOgdgd©©
&tP[paoopj]@[!QLi©ua£§

F©^ lillSJTiir©!?"! 51^
The most £ell;htful month

*
OF WHOLE TEAR IX SULLIVAN COUNTY.WHERE EVERY AMUSEMENT 19 OFFERED.
Ideal home at moderate co£t; accommodating 200.

The healthiest locality in the East.
Positively no malaria or mosquitoes.

NO HUMIDITY.ALWAYS COOL.
TBS MONTH TO

<? .*
I GOLF. FISH & PHOTOGRAPH.
<c—

—
¦ ».

FINEST GOLF LINKS IN SULLIVAN COUNTY.
Writ* fir beautifully Illustrated fcooklet, givtas

So photesraphi ¦ views.
C. M. BARTLETT.Klamtrha. rutlivan Co. N. T.

WESTERN PLAYERS TO ENTER NATION-
AL CHAMPIONSHIP INFORCE.

Reports received yesterday from Chicago, where
the Western golf championship tournament has
Just been brought to a close, Indicate that the
entry from Western clubs in the national cham-
pionship contests at Atlantic City willexceed that
of any previous year. A canvass or the leading
competitors has shown that practically all of them
will com.- East for the Atlantic City meet. Hobart
Chattield Chatfield-Taylor. who was largely in-
strumental in having the championship date
changed from July to September, has made a
strong appeal to all Western clubs, urging them to
indorse the change by sending their best men.

The news has caused some uneasiness among
players here for the reason that a larger entry

means greater difficulty in getting the qualifying
round through before dark. It has come out that
the September date is not altogether pleasing to

tome of the Eastern cracks.
In choosing it the association has certainly not

consulted the wishes of Travis, as the amateur
champion has expressed himself strongly in favor
of a spring date. "The best time for the cham-
pionship, in my opinion." he said the other day.
"is the last of May or the first of June. The days
are then at their longest, the courses are at their
best, and the weather la neither too hot nor too

cold." It la generally acknowledged among golf
men that the fall is tha worst season of the year
for greens, as the ground is dry and the grass
hard and wiry. The most Important objection, in
Travis's mind, however, Is the shortness of the
days. With a field of more than a hundred play-
ers, each of whom Is obliged to cover the full
eighteen holes to qualify, It is virtually Impossible
to get through before dark. No steps have been
taken officially to provide for this difficulty at
Atlantic City, but from a player who stands near
the executive committee it is learned that the
same expedient as that adopted at Hollywood
may be tried. All failing to make a certain score
in the morning round will be excluded from tak-
injr further part.
It has ti en suggested that the association elim-

inate the qualifying round entirely and thus do
away with the entire evil, but this has not been
received with favor, although in the championships
abroad such a round is unknown, all competitors
being drawn immediately for the match game.
Travis, who has just returned from a two months'
visit there, is particularly strong in his condemna-
tion of the suggestion. When asked his opinion
the Garden City man declared, "Ithas been found
to work too well to think of abolishing it. As a
matter of fact, players on the other side would
like to adopt it were it not that they are wholly
bound down by tradition.- ItIs conceivable that by
match ploy alone a very weak player may work
his way to the finals, and that the good players
may be bum bed together, and ao knock each other
out in the earlier rounds. Beside*, apart from this,
I-can see no possible advantage in match play
pure ar.d simple. Perhaps the best way to limit
the number of entrants Is to allow only the first
Blxteen to qualify. It must not be forgotten that
it is a championship affair."

CHAMPIONSHIP CONTESTS CLOSING.
The championship contests of both th© Metro-

politan District Cricket League and the New-York
Cricket Association are rapidly drawing to a close.
In the series of the former organization the Brook-
lyn Cricket Club and the Knickerbocker Athletic
Club are the only teams left which have a chance
of carrying off the pennant, while the Paterson
club has so strong: a position in the series of the
New-York Cricket Association that no team would
seem now to have a chance of overtaking it.

The competition for the individual trophies
awarded for the best batting and bowlingaverages
of the Metropolitan League is more open. The bat-ting is now led by A. Brown, of Brooklyn, with the
excellent figures 71.33, but C. H. V.. Griffiths, F. "W.
T. Stiles, S. B. Standfast and F. J. Prendersrastare all well in the running. Inbowling C. Daltonhas a particularly good record, while M. R. Cobb.H. Tattersall. D. Boxtll and C. A. Worm are allwen among the leaders. The records:

METROPOLITAN DISTRICT CRICKET LEAGUE.
Per

_, , Played. "Won. Lost. Drawn, cent.Brooklyn 7 « 0 1 l.ou>
Knickerbocker A 5 1 0 .BS3
Manhattan 7 3 3 1 .500Nelson Lodge. fi 1 4 1 "iiq
Moatclair 8 0 7 1 .000

NEW-YORK CRICKET ASSOCIATION.
Per_ Played. Won. Lost. Drawn, cent.

Faterson A 9 9 0 0 l.im>
Keamy 7 « 1 o .857
Ewtex County 11 6 4 1 .800
Brooklyn B 10 4 4 2 .500Kings County It 4 fi 1 .400
Paterson B 10 3 6 1 .353
Newark , 0 2 « 1 Z9Q
Manhattan II 11 1 8 2 .111

rROSFECT PARK CRICKET ASSOCIATION.
Per_ Played. Won. Lost. Drawn, cent.King's County 4 3 1 0 .750Brooklyn C « S 3 n .B<>(>

west Indiana 0 3 3 0 .N*>
Ne'.san Lodge 5 2 3 0 .4<iO
Manhattan II 3 1 2 0 .353

TELAMONS EXCELSIOR STAKES.
Chicago. Aug. 24.— Telamon easily won the Excel-

«lor Stakes at Hawthorne this afternoon, beating a
good field with little effort. Five horses started at
a mile and one-eighth, with J2.000 added. Telamon
opened at 6 to .'. and went up to 2 to 1. At the far
turn the field was in a bunch, but on the stretch
Telamon swung into the lead. Leo Newell made a
etronj? hi. but could not overhaul the winner. The
jumping rnce resulted in a fiasco, only thr*« of th*
rive horses finishing. Queenship fell at the fifth
lump, throwing her rider nnd - tins c.iuKht in the
barrier. Lord Chesterfield ran out at the sixth
Jump. The weather was clear, but the track was
heavy. Summaries:

Flm ra-« (•*•.»!> furl<~nci.>-Bmwnl« An<?er«on. 09
(Gormley). -

la 1. won: HavflsiA 110 <!>omlnlric>. 4 to S.
svernd; bam L»^;irut=.uu , JO4 (Otis). 7 to 8, third. Time
1:82H.

second rare (eailiac: flic finiiuiasi
—

sTsiesia, 110 (Dom-
lnlck). 7 to 5. wen; Jack I.•¦•::¦., KM (Ranach), 11 to S.
second: Pyrrho. 103 iGonnlcy), 7 to 1, third. Time,
1.•<
'

Vi.
Third racs fnnfilt~li>s>; shori course)

—
fIISIHeiJ. li*

(":.-.:•. ; to 2. won: iv -»•;. 133 (Wcrthlnßtor.)", 7 to
2. tecend; Ccmllcv. 130 (Clay). 2C v 1. third. Time, .1:01.

Fourth re.' < <Bxc-Jsirr Sihkcn, mile end cr.»-eifhth)
—

Velarion, 133 iCol-urn). 2 to 1. wca; Lee J.i-wil!, 106
<Rai.sarr.>. rt to 1. teoozi: Starc:«e/, '.<:• (Kansch). U to 'i,
thl'd. Time. i'^l^.

Flftfc r»re (haadisa?; six furlor.p?!
—

Vu'-i-.Vr. lift (Co-
burr.). 13 to 5, won; i:aj;i»Davis. DO (Gorir.'.ty). 6 to I,
ftroi.d: Caviar. li'O c'.i.ywooJ). IS to 5. tfc;-d .-me, 1:20.tlrth rare (*?lllnr: mile and on»-<)i-arter)

—
Frangible

KM (Uel&crney), & to 1. won; Tammany <".».;ef 04
(Ttar»;h:. 4 to 1, second; Odncr. 87 <Gormley:." even, third.

tiever.th race (kemaf; fix tsrloncs)— Theirs. po
(Tiopei. »• to L won; Bright Nigh; 100 (t>tl~> ito 1
fify-nni; VfV.s. Oftrar.-l. :-- (Steele). 4 to 1. third. TimeI:-.•;».

ATLANTICriTT.

OOOTEL [jrdDjBT(!DK!!,
OPEN ALL"THE YEAR.

'
One of th« best equipped Hotels. steam heat, elevator*to all floors; hot and cold baths. Rooms with private

UttS. Flam üble. lie* view. Ocean en 1 of Virginia in
MX.3. N. R. HAINES.

Owner and Proprietor.

oE^(Tnrii^r^p^(2\rEi5=TT3 nnnnn
wwLJL^iLnj,^;Lz3 LJ ULKjlaj

AND EIGHT COTTAQE3. BERNARDSVrLLE. N. J.
Inn closes In October. 83 miles from New York, oa

D.. L. & W. R. H.. »l» Barclay or Christopher St. Ferry.
AltJtod» SCO feet. GEORGE V. TUTTLE. M«r.

EOm, PUKLrrn ISL.*Nn. L 1.. N. Y. Greatly
enlarged and improved Healthfully lscats.l. amid beau-
tiful roenery. All rro<>n Itrprtrrcmei e>.-:r'..- lights;

Otis ele.a'rre. suites with Laths: drives, groves; pure
»n^: «''>• atm^riere; IS hc>IIflinks; yachting, batlj-
ir.«. fl.iiir*. music, dar.-l-.?. et

¦ Easily acceealsla by
I>':« lilanjRailroad and new steamers Shtraecock ani
MmtnuV. Telephone, *cite* Inland Heisbta, 2. .Sen!
for terms and rated peraphl«t to ALK&RT R. KEEN.Uunaeer. Matihanm House. Suffolk County, N. Y.

GOLF AT THE CRESCENT A. C.

Tho downpour did not keep the players oft the
links of the Crescent A. C. yesterday, although
only seven made the rounds In th« grer?ral handi-
cap. The winner had the best gross as wt!! as act
score, and. as he made the 160 yard hole in 3 v.nd
scored a great 2 on the 120 yard hole, the card wu
good enough for a dry links. The summary:

C. C. M«»rn—
Out BBC 56375 7—
la 46665A24 4—424

—
42

Orrv«. H'dcp. Het
C. c. Mason

_
t>l 11 »

.• M Ball M 12 64
K. n. Xnowlt-,n !»} 10 M
C. J. Mar-.. li» iS >«
TV. W. rilklr.jrton V« M «'.<
H. Kryn 1*» J» W ADIRONDACKS.

TTDQIE @i S ICIDDfitE,
on Lrnr Lake, eentrt of the Great North Woods: most
desirable loc«t!cn; bass and irct-t n»h!ne 1If. Bookletwith map upon application. Call or address WM. F. IN-
GCI.D. M;r..i.>ns LABa N. Y.

riMIK TREMONT.
J. SEA GIRT, N. J. On ocean front. Special rate forover '.ha "Foarili." Every room full ocean view.

I. a HINK3ON.

rpllE STRATFORD. Ocean Grove. N. J.— th* beach.JL on Main Aye.; 50 larc- rrnus: g>xid beds; first class
tible-; H to 112. A W. LVMAN.Box 2.163. Sept. idA 9T."

TH£ PORTLAND.

———
Albury Park. N. J. *th seascn Cool, spacious piazzas-
fine ocean view. B. R. SNTT3ER.

THE YORKSHIRE.
"

Blxth-ave.. Asbury Park. Vnobacructed ocean r!mr. Ttlxseason. Terms reasonable. C. 3. HUNT.

COSSECTICtT.

ADIRONDACK^

HiTEi (S^^IKGlLi
REMAINS OPEN UNTILOCTOBER IST.an ir>EAr. spot rort fishtno. hunting, golf.

TENNIS. CROQUET. ROWLINO AND BILLIARDS.
Information, address CHAS. E. LELAND.

".Ake Muuwipig, St. Lawrence Co.. N. Y.
N. T. or:-, f 11. SCOFIELD. 1Madison Awe.

FAVORITES WIN A,T ST. LOUIS.
St Louis. Aug. 24.—Form players had a fairly

pood day at Delmar Park to-day, two favorites and
four well backed second choices getting the de-
cision of tho Judges. Two outsiders won the ether
races on the card. Pleudonne won nil the w&yPol?on won the third event in a canter. "Tommy"
O'Kr'.en bestrode three winners and put anotherher?*' into show money. The track was Blow
Summaries:

Ktrct race rselllr.sr; or.«
—

Terra Incognita, I"9
(Dale). 13 •- 6, won; Dandy Jim. 107 (Pnell). even »er
cr.3: >I>s Ther*?*. 1>» fO"Nelii), ¦'¦ to 1. third. T!r«r. 1:441*Feeond race (selling; one mlle>—Dieudonne

'in* fTO"Brier). 11to 5. »on; Nrkamls. 100 (Sn*i.i 4 to'l second'Empyreal. &i (O'Nell!). 5 to 2. third. Time, 1:41 V
Third rap* fru"«: five furlongs)— ¦•on, 10s <D Rail)

3 to I.won; Harry Shaffer. 103 (Irvln). SO to 1. second-
Attelle, 105 ran), 1? to 1, third. Time l-03^«

Foci race (s»r.ln?; olx n.*'. a half furlong!
—

Sw<«tDreßm, 100 (Lindsay), 13 to 5. wen; Four Leaf C. JIM(Dale), 4 to i. second; Lord Neville. JO6 (T. O'Brien)
third. Time, I33.

Fifth race (para*: s!c flll1l«n1 -Peaceful. 109 (Dale) 6
to 2. wen; Verify. 10S d>u«rsn). 2 to l. second' JimClark, lot (liadaay), B to 2. third. Time. 1:15.

K!xth rac»- <r'->rw; one mile and a sixteenth)
—

Ma Lad-
Care. 104 <T. O'Brien). 2 tn J. won; Kazan. M (O'Neill).
13 to 6. second; lieddle«otD<, m <Mr.<Uar). 1to 1 third
Time. I:*'**.

Seventh rae» <se!llnc: «e\-»-n fnrlcnirs)—Percy R.. 104rr. O'Brien). 5 to 1. won; Bfnharr. 104 O»owel!>. 6 to 2.fecend; John Morton. 10* (F. JoaU). 7 to 1, third. Time.1:30.

BARRY'S BUSINESS PREVENTS HIS

MEETING PILLSBURY-NOTES
OP THE GAME.

Greatly to the regTet of all followers of chess,
and especially those interested In the development
of the Ray Lopea opening. John F. Barry, of Bos-
ton, hat declined th« offer of Plllsbury to play a
match in order to test certain variations concern-
ing: which tl c two players entertain opposite views,
PUXsbury adheres to the old established play.
While Barry advocates a departure therefrom. As
was feared. Barry's business proves an lnsur-
tnoantaole obstacle to the proposed encounter, tc
which, practically, t.ic Boston mas v»r.; t*ba>>lr3S«&
The latter deplores his Inability to accommodate
PlUsbury at this time and says that, without wish-
ing to detract from Bhowalter*! laurels inany way.
he attributes his defeat by seven guiles to two,
prior to the Plllsbury-ShoTvalter match, to the fact
that he worked nearly every morning up to within
a short time of starting- the games in the afternoon.
Under such conditions he would be severely nandi-
cappr-i with PUlsbury and unable to do himself
Justice. The real object of such a match might

therefore be defeated.
In th» mean time he acknowledges that Plllsbury

has the 'Nest of the argument, but he hopes the

tlm« willnoon come when he will be In a position
to establish as sound tho theories he stands spon-

80Nea°r'ly ten years ago. before Plllsbury became a
fulltlfdKed International player, he ar.d Parry con-
tested a match at Boston, in which Barry had a
lead from the »tart. but was beaten out IP the end
ivIto 4. Barry contemplates pnt»rlnp an Interna-
tional tournament In Europe within a year or two.

and he may be depended upon to acquit himself
creditably.

EKWANOK BEATS MOUNT ANTHONY.
[bt tki.K'.kai'ii to mr rjußtnra.]

Manchester. Vt.. Ana*. 24.—The Ekwaaok polf
team defeated the Mount Anthony team here to-

day in the fir.al match for the Qreen Mountain
Golf Association Cup by th»t overwhelming ecore of
63 to 0. Bkwanok wins the trophy for the year,
and has permanent porsf salon of It,having won It
for three successive roars. The summary:

KK'VANi::. ! MOUNT ANTHONT.
C. D. Clfiirn . ST. K. Wi-Ulrgton 0
M. M finger 414 1 R. N Weltlliatoe 0
T. T !'.<¦ 1 S;i»r. ChUtlin 0
W. H. I?.;.. « G'i'ercy G»rniir.jr« (i

James LTaylor V U. H. Willinttcn O
George H. Thatcher. Jr. ..11 Mr C*jlgato »
Dr. Clark Bjrnham !i> R. Sw'.ft 0
C. M. Clark « O*«rs« Worthlngton 0
A. M. Reid 4'Sayre McLeod 0

Total B3| Total 0

IN THE HEART OF THE >»OIRONDACK3.

©TTo K]QJ)[B[E[^Tr © OR)K3 g
BEEDI E.-SEX CO.. N. Y.

'
The l^a.Jlnp hot-1 ;n the mountains.

Always cool. Golf. Fishing. Music and b-autlfu! scenery.
Cuisine second t« nune; accomrro«l.Tte» 3i><>: private baths.

OPEN UNTIL OCTOBER IST.
H. R. ROBERTS" N. Jr.. Mar.

NEW LONDON. CONN.

PH
" ": ;

DOdDODSI
AND COTTAGES.

Pamona Harbor. Taehtlng Headquarters. Combination
of Seasaore and Country Life.

GOLF. 4c— WRITE FOR BOOKLET.
ALLEN& HAGSR.

APIRONPACKS.
BUCK MANSION.

Delightful surroundings: excellent service: Sept. rate $6
to IS per week. Illustrated pamphlet.

G. }{. BUCK Crown Point. N. T.

BERKSHIRE HILLS.

iOTBUBB AHEIB6R.
Interlaken Inn and Cottages: rooms In cottage if da-

sired; modem Improvements; service first class; 2H hours
from New York; near Sharon tod Lakevllla. Conn.; eleva-
tion 1.000 feet; high grounds; park 60 acres; situated be-
tween two beautiful lakes; eae views Berkshire and Liteb-
flal: Mils; golf. Address

IXTERLAKENINK. Lakev!ll». Qonn.

Sp-clal Rat»e for Sept.
WOOLLEV * GEKRAK3, Proprietor*,

Saratoga Springs. New Tork.

GOOD SPORT AT KINLOCH PARK.
St. Louis, Auk. 2t—Two favorites, on* second

chcice and two outsiders won brackets at Kinloch
Park to-day. Jesse Matthe^-4 rod* two winners.
From a spectacular standpoint the eport was good.
The track was fast. Summaries:

First race (one ml> and an eighth) Htmm M (J
Hicks). 1to 5. won: Oclden Soepue. io» <S<v».

'
6 to i

se~o»id; Mlsa Liza. 63 (HeJgersori). 9 to 2, third. Time'1:50 *¦»
Second race (t\x and a half furlongs)

—
Olekma 1°"

(lit!K«-rson). IIto 2, won; Greetings, 107 ijHicks1. o" to 2
F"-^.nii; Draw Lad. 114 (Van l»u>. .-.,. 3 to 5. third. Tin;-
1:23.

Third rare iflve furlongs)
—

Herod. 100 (Eoyd), 7 to 1,
•won-]'•••• riu«, M (Mcade), 3 l<- 1. second; Aishbrook 03
(O. nith), 15 to l, third. Time. l^)2'/i

I'OJIh r».-^ Mm n:.f,—til T>\-"k.r.r. i''l* (J. Matthews).
6 to 1. won; Dan Dixon. 00 (Meade) 3 to 1. second; lien
Battle, I<>4 (J. Hicks) 7 to 10. third. Time 1:42.

Fifth race (ape rr.il- and a ejxtevntl i B. Oatrr.,
11l (I. VniTHWb), 3to \ v>'. Ttir L«T''-"-X l»l (Mrade),
13 to 5. ktcond; Plead. 92 (See). 8 to .">. third. Time,
1:50%.

International chess tourn.iments are becoming

other sMe. and thli
ntrr'st to •).¦> State I

'
'id that •¦¦

of tbe game has been steadily spw

the players appear content to res* on their oars
nnd watch the annual contests across the Atlan-
tic in addition to Monte Carlo, Hanover ar.d Ber-
lin, th« pla-*H already mentioned In this connec-
tion, rep-rt has if that < >*trr.d. In Bflgmm, ar.d

orf, la Otsrmany. are rearhfmt out nftt-r a

I \u0084» the woi ¦ Tn" <^ate 9 for
'

these tonraamenti ar^ expected to be dis-
tributed as follow*: rehraary, Monte Carlo; June.
Hanover: Inly.Berlin; Ang ¦¦ M Is evi-

dent that a n.-h harvesi is in store for the chess

, r. ...,,... in :
• mbltlous young players

ret made thaft murk In tno lntcr-

nutlonal arena.

•¦AMVAYSCOOL AND NO MOSQi:iTOE3.~

POST (S^'iliiLiWML
NEW LONDON, CONN.
OPEN JUNE TO OCTOBER.

A beautiful seasUle resort. Accessible. • klnSfftaSß) At-
tractive. Favored by the wealthy and refined. Golf.
Tennis. Ta ¦: turf. Bathing. Bicycling, Driving. Eatertala-
menta.

Send for descriptive pajnphlet.
P. H. TARD.

[^o^/2CEK[] TCP DCdDTTEIL,
QUAKER HILL.Dt/TCHESS r«X. N. T.

'
Two hours from New York by Harlem Railroad.

1.200 Feet Elevation.
GOLF LINKS AND ALL OTHKIX AMUSEMENTS.

N. S. HOWE, M-.i*r.
Pout OfT1. a<l-!re«». Pa*M»t New TorV.

Circulars. 4c. at Scofield'*. lMucl*3n-*v». New-Tor*.

T>ACHELORS AN!' BCSIXESa MEN des'.rlnc rest and-^-*
recreation f^ra few day3where cleanliness, home

comforts, gcod beCa are appreciated, can obtain same
at a large farm In th* Berkahires: fine illlie*, road and
jald'.e h'->rs*s. Bshirs. Niatinsr arnl hunting. Address

SCXNTHRCOKE FARM.
TJobertdVille. Lltchrlei.l Co.. Conn.

Carl Bchlechter, of Vienna, a familiar fijrure in
th.- big tournaments, who iiM with Pillsbury for

BrSt priM at Munich. h:is asplratlOM to i1(i I(l«s^s9 the

world's championship, and may before long be a

candidate for that b nor. !!•¦ has not the neces-
sary funds at command yet, bul hopes to be able
tn rahw the required amount at ro distant date.
The a 'is an unasi imlng and well iikf«l
individual has a desire to visit America, and would
nil an eiifinperr-ent lure on any reasonable terms. HEALTH SEEKERS, comfort seeicers. rest ana recrea-

tion reekers. ail tir.d their wishes gratified at
THE WATSTDE IXX.

NEW MILKORD. LITCIIFIELD CO.. CONIf.
Open all the year. I'.lustra:ed booklet free.

SARATOGA DEFEATS SQUADRON A.
Saratoga. S. V., Auif. 24.— Inclement weather

somewhat marred the second day's sport of the sec-
ond annual tournament of the Saratoga Pol i Club.
It was the first contest for the Ballstoa Cup pre-
genteJ by the club. Saratoga easily defeated Squad-
ron A'i team. Score follows:
SQUADRON A OF NEW-! BAJtATOOA.

YORK. U-eap.
H'cap. I—Reward1

—
Reward Carey i—

W. 0. Cammann 2,2
—

Mtlhurn I
2—.': i. Herbert 23—H. T. l'~vi» 1
3—ll. M. '¦-.;¦rthwalte. 1 4— U. X Smith ::—

H. B. Klpp 0—
! Total 12

Total I
Game called on account of darkness five minutes

after beginning of fourth period.
The score was Squadron A. by handicap 8 lesa

penalties, one-naif; total, 7- • Saratoga, 26; Sara-
toga won by 17 '¦/-..

COMI'KTITIONa IN n.AINFIfcXP.
PlalnOcld, N. J., Auk. M (Special).- a pouring

rain tbe weekly competition for the Melllck Cup
v.tis ccntejtui tnis morning on the Hillsiilu Tcnnla
and Golf Ciurjcourse l^y Mis? Van Herwerden and
Ulbi Drilsy Slsberff. The former won, with a net
score of 101, while Miss Blsberg made 103. This
afternoon P. O. Kelnl.art and P. C. Talmagc com-
peted for the golf committee cup. Relnharl won.
with a net score of 114, and Talmage made IS.
Both played from scratch.

Pnmrn:r Resort ©niZ»c3.

DM®!!
AND

QDipflcsoDftaQD DOcdQoD
[}3©\557 dD[p©CDa SPEND YOUR VACATION

ON LONG ISLAND.

DUTCHBR TEAM BEATS SIIAFIOX.
The seven man team of the Dutcher Rouse Oolf

Club, of PawUns, N. V., and the Sharon Oolf Club,
of Sharon. Conn., played th md tame of thoir
series on Friday on the llnka of th.- latter club
it resulted In s victory for the Dutcher team by ;i

score of 22 to I

¦

H9TEL &CfITTASEa
urea MM% L i.

First class accommodations at moderate rat* for th«

seuscn. the most select house* at the beach; large, beautl-
fullv laid out groanO*; Hm bathing.

COFFIN. Manager.M. LOWRT. I'lui*. a. E. COFFIN. Manager.

KiOQILILEUBfIDQDOK BK3KO
MILLBROOK, DUTCHESS CO.. N. Y.

Two hours 17 minutes from New Tork.
A charming quiet hou»e for families. Fifty acres of

irround Uolf. TenniJ. Bowling. Pilliards. Excellent Hvery

with car. : drivers. New England housekeeping ;deli- :

cious table' perfect service. Vegetables fresh from our |
iu:igarden^ A. P. CARPENTER. j

RACING ON THE WINDSOR TRACK.
Detroit, Aur- Th« track was (.low and the

weather clear at 'Windsor tc.-<Jay. Butnmerlas:
Firtt rare (ce.Mrnr: one mile) -Hies 1.!-. las (fioiand),

6 to 1and
-

ts 1. vr<>ri; Ttnano. I>>? (llrnd»>ii'<r;>. 2 to 1
and ev«-n siwed: Governor BoyJ. 112 CMiUa/J, I> to £,
third. Tim-.1:47.

Second rece (selling; «lx fHrl'snTt)—ZacW F. H. 11l (3.
Martin),6 tt 6 anC 1 tc ", T/on; Mlcou. 115 QtUlet). 3 to
1 and even, teeon-3; Oela, 117 (ilowell). 2 to 1. third.
Time. l:18Vi.

Third race fhn-dl-ap; 2->ea?-0:.i3: tix rerlimni T<i«li
mac. 105 (J. Martin), 4 tc. 5 ktA out, woo Rnlm of
Ollead. Vft1? H >welli, 7 t . 1 tod 2 tv 1. second; Newton
W. 110 (M •'..!.•.i2to 1and Ito -. third. Time, 1:18.

Fourth raoe ifllirg mm ir.!>i -Amoroao, l":i (Miller)
IS toIand A to 1. wor.; Rare Perfume. 111 fH. Watson),
jr. to 1 and 6 te l. ie«en4: Alice- Mantel!. IKj (Parretto),

10 to 1. third. Time. 1:47^4.
Fifth race <hnndirap; one mil* nnd a sixteenth)

—
Enc-

hant KS iMill'-ii.2 to 1and 4 to 5. won; Senator Berer-
l'l?e. 8j(J. Martin), 2 to 1 and 4 to .'.. second: Cfaartlc

l.rin. 3<>r (Bl land). 4 to 5 and out. third. Time. 1:51.
Sixth rnce (selling; one mile and a half) Georgia Gard-

ner. (*4 (Henderson), 3 to 1 and even, won; Topmast, 109
(J. Martin). 6 to 5 and 2 to 5, second; Ceylon. 110 <i;'.-
land), ;to 3. third. Time. 2:41.

Seventh race (celling; seven and a half furlonirs)
—

Aloha
11. KM (Hart). 7 to 1and 3 to 1. won: Marlon Lynch. »:*
(Henderson), 3 to 1 and even second; Dr. Fannie, Ml(H.
Watfon), 10 to 1, third. Tin.* 1:3tl.

The match at the British Chess Club. London, be-

tween K. O. Jones and James Mortimer, was ended
in favor of Jones by the score of 7 to 4 and 0n...

draw.

The municipality of Carlsbad. Germany, in con-

Junction with the Carlsbad Chess Club, has ar-
ranged a series of ten games between the two Aus-
trian masters. AdolphAlbin nnd O. Marco, who are
both visitors at the health resort. The conditions
provide that five games are to be played In a week
at the rate of forty-five moves hi the first thre«-
hours and fifteen moves every subsequent hour.
At last accounts Albtn led with the score of two
games to one and one draw.

The tour of the Hastings and St. Leonard's Chess
Club, in which about twenty members of that club

are taking part, has proved successful. Victory

crowned the efforts of tho tourists in all the
first iv matches played In England. Wales and
Ireland.

SMITH-AUCHTERLONIE MATCH TT'T OFF.
ri,!<:if;o, Au». -» ••\v:!!'.o" Smith niKi Lai

Aachterlonie, of Midlothian and Glen View, re-
spectively, will not play th<>ir thlrty-alx-bole kM
rr..-it<-h :it Wheaton to-morrow for $-.'"". A tem-
porary postponemeni «is ann teed to day owlns
t'> the refusal of < •<; if Club to all< w •'•
Sunday contest f^r side beta Smith said arrange-
ments undoubtedly will ba made t^r him to play -i

match '-viih the W stern open champion undi
conditions.

By the Ocean, Sound and Bay
Cooled by the Ocean South Win.l-..

"STOUUSIt BOSam," a oooic ihiililns hotels aad
boarding housea. and •'LOXCi ISLA.XO." an illustrate.!
desenptire bocl*. frea upon application at ticket offices.Aster House. 11-J M Katie Uureau). r.3OJ World Vaca-
tion Bureau) <t37l> Journal Resort llureau> and 1383U.<.adway. uc. .'•;iay.. 34;- s;.. K. R.. and toot New
Changer* it., and 43 W. I2B«fc at.. New York; 333 Fulton
§:., Eagle Summer Resort Uureau. Us Broadway. Brook-
lyn, and .it L. I. 1:. K. staricn* in Brooklyn, or send
4.-. In stamp* for ••SUMMER HOMES" and «c. for
"UIKC I.SI^\.NI>" to II11. SMITH. General PuMnnr
Aa*M t. I. -. i:. L.ICl:r v T.

(S^i^^^[Hj3LlLHALL STAMFORD. x. T.

TOE KOTLAS OPHNt-NTILOCTOBKRIST.

An Autumn resort easy el access to New York.
Delightful surroundings. Golf. Music. Fullrran cars

direct to hotel grounds through September. Special rates.
Hotel Hamilton open Ihrougb t.i>

R8. F.. v-HfROHILL. M. D.

Psn-3.ncriran exposition.
DR. STRONGS,

TUB SARATOGA SrRINGS SANITARIUM.
SARATOGA SflllNi:.S. N. V.

For health, rest Of recreation. The appointments nt a

first class hotel; elevator; suites with bath. Electricity.
ya'sage Turkish. Russian. Sulphur. Hydro-El«ctrle.
NauheSrn Mineral and oib»r baths. Sprague'* hot-air
treatment fur rlicumatlsm. Sun parlor and iirorr.enade on
the roof. Golf. Croquet and Lawn Tennis. Illustrated
booklM fr*«-

An International amateur tournament, with

eleven entries, has been completed In Hinriem.
Holland, players from Holland. Bnctaaa, Germany.

Hungary and BelKium competinK. Twoyears ajro at

Amsterdam Atkins, the English champion, carried

off first prize with a clean seat* of fifteen vic-

tories. This time the honor fell to Dr. Olland. of

Utrecht who allied eight points, being defeated
outright but once. The other winners in the order
named were B. I^ussen. Utrecht. Hi points; A. T.
yon Forest. The Hague. 7 points: Professor B.
Exner Budapest. 6 points: RLoman London, ami
l>r R Mannhelmer, Krankfort-on-the-.Main, r,'..
points each A match by cable Is contemplated be-
nveen the Nfih-n-nJ Che 8s Association and the
British Chess Club.

A smnll wnsters- tournament h.ld at Kiel. Cr-

many, recently, resulted In the first and second
prises' being divided between Metger and Snechting,
enoh aeorln* 2121- points.

SUMMIT HILL. HOUSE.
i-AT? KILL -V. T..

Offers special rates for September.
F. BECHER. Prop.

HARNESS RACING.

BUFFALO'S BEST
—

THE F. B. ROBINS
PAN-AMERICAN HOTXTL SYSTEM

*

CONTIiOIXI.Na THE
'

HOT3L BUCKINGHAM.
THE MARLP.OROUGH

and several other Hrst-clais hotels. No temporary struct-ures; ro «xoi!-itant chaises; regular airs prevail Th«
nucklnsham Cafe and Pnvat» Pinlna-Rjoms a-« on
tcp floo.. adjoining roof garuea. uiii> hotel la Buffalo
ha\:n«: WOUI .unnlag dirtct to rcof. Airyrooms. Tn«r«Is »n up-to-d;4t« root garden on me Buckingham. l»an-American, illumination and fireworks can be seen from tit*•ame. Rooma from $1.50 per day up. i-peoial rates durlnzJuly and Aucusi to .New Torkcrs. Writ, for reservation/„ . **• X- notsixs.Hotel Bucltlnghain. Buffalo. N. T.

RESULTS AT FORT ERIE.
Fort Erie, Ont., Aug. 24.— Four thousand spec-

tators saw Juanlta M. win the Buffalo Stakes to-
day. The race was for two-year-olds, and although
the nominations were fifty-two,only five youngsters
faced the barrier. The winner was the favorite .-it
even money, with Red Robe and Xle-Sah-Cho next

in favor at 3 to 1. For misbehavior at the post
Hayden was indefinitely Bet down and Trox!.¦:• wan
fined J2«. The weather was clear and the track
fast. Summaries:

First race (three-year-olds and up; five and a halffurlong*)—Brpma. ifx". (Jackson), 1 to 2 an<T 1 to 4, won;
Rare Bud. l".< (McQuad*), 3 to 1 arid 3 to 5, sci-ond-
Majnrie \V.. 102 (Iledferr.). 4 t9 1 and even, third, Time,
1:07 k.

Second nwe (selling; two-year-nlds;four and a half
furlongs)

—
("ircus Girl. 10" (Troxler), «> to .'. an* 1 t.-> 2.

¦won; Santa Hi.il.-.. 107 (Thompson). '.: to 1 and even,
fecond; Vivianl, 107 (Redfera), 3 to 1 and 2 to 1, third.
Time. a-.:,:,.

Third race (all aces; six furlongs)
—

Youne; I|.-:r\. 104
rniake). 3 to 1and even, won; Flint Lock, ">' (Re.lfprn).
5 to 1and 7 to 6. second; Foned"a, ICU «Jackson», 6 to 2and 7 to 10. third. Time. 1:13%.

Fourth rac« (Buffalo Stakes; tw^v-year-olds: five fur-
lonjrfi

—
Juanlta M.. 105 (May), even and 1 to 2. won:I;.. nobs. 10* (Thompson), 3 to 1and 6 to 5. serond'

Mewina, 100 (Haydesi). 6 to 1 anil h to 5, third. Time.'
1:0214.

Fifth race (three-year-olds and up; one and an eighth
miles)

—
Prince Of Son*. 101 (Redfern), 5 to 1 and Ito 5

won; Little To.nmy Tucker, 101 (Jackson). 7 to 2 and
7 to 5. second: Arpanaata, 103 lLorenz), 4 to 1 »rd b to 5
third. Time. l'-SStt.

Sixth race •steeplechase; a^¦>ut one and three^uarte-s
inllfe)—Mrs. Dradshaw. 138 i infyi, 3 to 1 a- . even
won; Interference. I"'< (Flynn). 2 to 1 and 7 to 10, fpo-
ortr:. Goley, 143 (Johnson), 5 to 1and even, third. Time
2:23.

•
>.),. SUMMER-ST.. BUFP-ALO. M T—A few ehole*O— J rooms, wltti breakfast, w Psn-Amerieaa limn.

r»f«r»nce. Ft:ih Avenue Kcte!

CTonntri DcarO.

rESSSV LVA lA.

[BILQDfPtF DOCDQD^S,
MILFOKD. TIKK CO.. PA.

OFF.X AUGUST 1.". TO OCTOBER 1.
M.ift beautiful resort on bank of Delaware River; 95

relies from New York City. vU Erie R. R. Allmodern
convenience*. orchestra, golf, half mile track. ba»*ball
tennis maKniCce.it roads, boaiins. bathing, fishing, sena
for Illustrated booklet.

p

-
BOt;n.vlQUE. Proprietor.P. K. BOL'RNIQCK. fIUSiISIM.

HEAVY RAIN*POSTPONES OO3MEN CONTEST-
PRIZES IN2:14 CLASS.

Goshen. N. V., Aug. 24.—The Goßhen Driving:Park
Association was compelled to declare off the races
to-day owing to the heavy rain. In the 2:14 class
pacing purse tSOO, unfinished yesterday, the prizes
were awarded as follows: Prince A. first; Lady
Intrigue, second; Alberta, third. TIIE G^Sak E water gap. PA , ,

rMslßevtSSw aS b^ln^
K.

Shi
hnT |^£c

SSi siptemtSr and October. R. R. tickets furnished.
Booklet. p. r. JOHNSON.

DIREX.Tt.T ON ST. JAMES'S HARBOR.— A few more
guesta can be accoramcJated dunns August ami Sep-

tember; bathing, -<^irn)r. boarlng; terms moderate. Apply.
••HARSOKaiIDK." Box IIS, Saint Jaraea. L.I

HOMEUKE fall and wtater board'njr place; elderly
ladies pra'-rr.!. iniili. tss*. truit and vegetables

supplied from the place: home cooictag; near station;ref-
ereace* exchanged. Mr*.HENRY C. D£.NNUTI

-
x Salisbury MU^. Orang ¦ Co.. \ T.

THE NEW ENGLETWOOD nOTEU •urroundad by fin*
shade trc^s; spacious grounds: 80 mtnut*» from New

York City Hall; accommodation for 100 guests; special
terms for balaace of season: table first class. Address

Mrs. J.NO. MARTTN.Engle-orood. N. J.

HAN'T SCRATCHES AT SARATOGA-

SMART SET AND BLUES

WIN RICH STAKES.

[BY TELBOKAPB TO TUB TRIBUNE.]

Saratoga. V. V., Aug. 2*.—As tils was the laet
Saturday cf racing at this place for this season.
the Saratoga Racine Association had arranged a

en* card of six races for Its patror.s. Itincluded

the mining" of three big stake «'vent«
—

the A<!l-

ronflach. a race or two-year-olds, which had a
¦ssvaiiteed value of J5.000; the Saratoga Cup. also

lguaranteed event of 55,000. for three-year-olds

«c<3 upward, at a mile and five furlongs, and the
jierehants anfi Citizens 1 Handicap, a race for
three-year-olds and upward, in which thtre was
j;000 added, the distance be ins a mile aud a six-

teenth.
The Saratoga Cup was to be the race of the day.

as all long distance events usually are. but it

failed for two reasons. In the first place, the num-

ber of acceptances amounted to only three, and.
train, the rain, which fell in torrents all night

lons and until late this morning, placed the track
In such a condition that sport was simply out of

the Question, and it ruined the chances of th« black
jnireImp. who cannot run in the mud, and who

va« thought to have a good chance to capture the

fttUce before the rain s=et Jr., RCO Ifshe did have

the top weight in the race. This race was not the

on!r one to suffer because of heavy going, for the

ether two crake races, as well as the three over-
sight events, an of which had filled well with an
excellent class of horses, was greatly reduced by

the large amount of scratches. Just before the

[time arrived for the trip to the track to be made

the rain fell, but it failed to keep the people away,

Another large crowd was on hand, but it was not

H large as that of laf=t Saturday.

Th« Adirondack was the first of the day's con-

tests to be decided, though it was the third rare on
the card, ten youngsters competing. W. C. Whit-
sjy-j crack colt Goldsmith, which had the top

veifibt In the race, 127 pounds, was withdrawn,

at was T. Monahan's Jim Tully. With Goldsmith
pot of the way, Smart Set appeared to have the

fctstci'.anee of winning,and was made the favorite.
chough 2 to Icould be had by Ms backers be-

er.se c" the hot tip which was out on Sir Oliver, a
!»¦¦»¦ >:r-:

-
youngster by Sir Dlxon— Glenn,

ovned by the Clay Brothers. He had done po well

It.his wart that it was thought to be all over but

the shoutirg. and his owners were so confident

that they refused several big offers for him early

•a the day. :.::¦• them being one cf J15.C00. which

came from Clarence L. Markay. Sir Oliver was a
ftror^ second choice, while Essenc, with only 100
j>ocafis, was thought to have a gcod chance, and

Jse was backed from 15 to 1 to
'

to 1.
There was only a rhort d.lay at the post, and

then the field were sent on their journey in fairly

good order. Sir Oliver broke in front, hut being |
& glow beginner, he was at sacs psuse;! by • \
number of others, so that he was saoa in fifth1

place and next to the rai'.. From the t;rr«> Sir ,

Oliver fell back to th. finish Sp»ncer rode a poor j
race, and fdenied to be afraid to rr.eko a more for j
fear of meeting with an accident. Byrn« of Roe- ,

crea went to the front in the opening eixteenth. ¦

ted he led by several lengths to the far turn, with :
Cmart Set running in second place. Then when i
Sic tired Smart Set took the lead, and was never
afterward headed, although O'Connor had to riOe
him hard all the v.ay to the finish in order to |
vln from the Morris colt Saturday, who ran a .
much taproved race. Leon'.d. who was pinched oS

'

right after the Start. closed with a. rush at th<» end :
and finished third, Saturday only beating him a j
head for second money.

The Saratoga Cup was the next race to be run
off, and Imp,Blues and Baron Pepper, which we'.t
tie only three on the card, went to the post. As
Imp has never shown a liking for a heavy track it
seemed a shame to send bar to the post, and more
to to allow people to bet on her when the did not
appear to have a chance. Her race bore out the
Impression that she could not run in the going, for
Cbe was beaten off. Blues, Frank Farreil's good
three-year-old, who was the favorite at odds on.
fceicg returned the easiest kind of a winner, making
the third big et&ke race he has won since he be-
came Farr< property, about two weeks ago.
Imp was the 6econd choice in the race, with Baron
I»cppet at M to X. V ht-n the flag d^oppod Blues
•went right to the front, and for the first six fur-
longs Imp made a gallant struggle, running a 1
length and a half tack of Blues. Then she tired
badly, ed that blues tlrew out and opened up a big
pap, while Baron Pepper passed Imp. From that
TioiSit on it was no race for Blues, who cantered
I'.ome eight lengths in front of Baron Pepper. The
later, who w?s easel up in the last tiny yards,
finished thirty lengths in front of the black mare.

The Merchants and Citizens' Hanicap wan the
other stake event, and it was down as the last race.
Asplendid field had br-tzi named, but among tnos?
who were taken from the race were Rocktor., De-
canter, Trigger, Sam Phillips and a few other gocc".
ones. At the weights and the fact that he runs
better on a heavy track than he does on a dry track,
Herbert looked to be unbeatable, and although he
locked to have a mortgage on fiist money, nt" back-
trs were able to secure the price of 9 to 5. This
T.as due to the fact that there was a big play or.
Terminus and Chuctananda, while a lot of money
wat also bft en XiiEminence. Chuctanunda flat-
tered his backers by going to the front right after
the start and opening up a gap ot three lengths.
In the first quarter »T a mile Herbert was outrun
by the field, so that be w:if in last place when the
turn into the stretch was made. Then he began to
move up with & rush, so that when the far turnwas leached h«r was at Chuctanunda's saddle
j-irtlis. He could have passed Chuctanund» there
had Sn-Jth, his rider, co dt-sired, but he waited to
the EtrecCh, where he gave Herbert hib head. Th.-
latter then drew out and at the finish was an easy
winner, three lengths in tront of Chuctanunda, who
had no trouble In securing the place, five lengths
In front of Lucent

The first race of the day was a dash of eevei.lurlcngs, which was reduced by scratches to that
a :.• c of four only went to trio post, among them:>eicg Belle of Lexington. She was meeting sucha piror lot, and being a good performer on a heavytrad:, the books opened her up a favorite at 2. to 5,
and this w&breduced to 1 to £ at port time. Agrees
D.appeared the next best, but the most money wenton her was to finish second. When the race tookJjLace it was nothing more than a gallop for Btlle
01 Lexington, as Rice took her to the front in the
first few strides, and she opened up a gap which
the ethers could never close and at the finish waswlr.g eased up, two lenaths in front of Agnes D.»no was ten before Locket. Sadie Southwell, the
otter starter, was pulledup by Slack inthe stretch,
co mat she was- beaten off.

The second race had a laiige field of mudlarks,
jo

\u0084 .re was Eome lively betting on the race. Al-
•>refl margrave and Astor. according to the talent's«>• of thinking, were th- best of the field, and«ey opened up at 2 to 1each, and the close foundwen at 8 to 5 each. The sloppy track gave Blue-»-*'»y a splendid chance If he would only run, and
2*.ttahle bet c-n him so that his odds fell :rom 7•"1 to 7 to 2. it was one of the days when Blue-"*«y forgot to sulk, as he got away in front, and
¦¦«« the pace to cult himself led by a length
v.Hlf etch. and then drew out and beat Alfred

T*!PV#*eae Uy by three lengths,
¦jne fifth race was a steeplechas« over the full

J?"J« with six starter*, for which Bulllngdonwas
chL orut «nd Bacchanal a w»-ll backed second
i^m* , Neither of the two could land the money,
•?¦ Trillion, who was beaten off in his last start,

J»ea nd<!*n ty Mara, won the rare at odds of
*J°.1.

1
-

Joining Bacchanal, the leader in the¦i^wh. and wumlag the race in the hardest kindy1 » drive by a short head. Bacchanal should**v« won the nee. but in the last plxwf-Mh he
ris. "•aring in on Trillion, and Dayton had to stop
i|r°K /everal time« in order to keep Bacchanal
[°» fonlir.ic Trillion. Hulllngdon finished thre*

«ngtns back of Bacchanal. After going a mil'-
» .V,6toff*i fell, and Owens was knocked out for"

Ort time, and th<-n revived and walked to the•**er«" room.
-i*1?*.1?*.

'
two-year-old in th« string Of 11. T. Wll-

£&• Jr. sprained his back last night while ex«r-««|«. and had to be killed.
1•'* summaries follow

,^?nt.rmec <mv«» furlongs; handicap, for all are)
—

TrJV
*

l*xlcr.on. 103 (Rice). 11 to 20 and out. won;

if^tß-« (Oocaran). S to 2 iu>4 1 to 2. second: I>s»-k«t.
K«,,.rct n r<'*«• 1and « to 3, third. Time, 1:30. Sadie¦"¦*j»*Ualso ran.t*u?~n raoe a"T tfcre«-j-*ar-cld» and upward; Kellinjc;
9,Jr. ftnil*sl«t»*r.th>— Blueaway. 106 fMcGlnn). 7 to
122 .5.

5- won; AlfrfdVarrravr 111 (O'Connor). *to
3 rT* .J? "*¦ ••¦oond. Aalor. 107 (T. Burns), ft to 6 and
An«dot» Tsme * ISL Handcuff. l*dy Chorister ant

M2?"^ rJ"* '"'• Adirondack Handicap; for two-year-
l'TL'» rur*<»««)—Smart S«. 114 (©"Connor), »to 5 and
Mr..V •<»>: Saturday. 112 <Woods). 15 to 1 and 6 to 1.U',*«I.1W 'Bullmaa). 15 to 1and Bto 1. third.
(Vm,, lt>*- P«-nio«ula. Byrne of Roscn-a, Eesene, Thej^aatr, Oaughnawafa, Dlxlelln* and Sir Oliver also

JJjWll race <th» Saratoga Cup; for thre«-year-ol<3a and
**«?•'*•Ir-'1

'*"*nve fur.. r.(r»)— IIS (Shaw).
t» 1 tUi« .""iwon: B^'w P*W*r. IIS (B^aucharap). 2t
V) 4 *t?J^ ~s>~

5> •*«»»>«; iniT'. 122 (Odotn). 13 to 5 end 1
t-..rir*. Tim*. 2:52% Thr*-« starters.

t!*M>,£f,',."t*«*»«-cha»e. hsn«lcap. th» full court*; for
•Bj7~""-<:

'
!""^ upward)— 18S (Smith). 2J to 1

t»j,JJ' '¦ w n̂: B4Lcchjm»i. Hi (Dayton), 11 to 5 and I
JUri^E114 ;Ou!!lr.Kdon, 154 (0re. ..,, IS to 10 and 2to .',.

iwfl*1 C:B°- Z*e*m*ron. Mr. etoffel tr.4 Curfew

IB3 Clw,','"" mil* and a «Ut»«nth; the Merchanu
¦WSITT. »»»>*'r»I': or thr— olds and u»»trc)-
hll|(«. is!mRmlu"- «10 6 and 2to B. won; Chucta-
©*j^"i<wurn«), 4 to 1 and evn, eecond; I^uc^nt. «OH^'1 lo to 1 and 4 to 1. third. Time. l:60H. Ills

~^. .tnninus axid fii-«clflc also ran.

ROQUE COy TESTS AT XORWICU.
Norwich, Conn.. Aug. 24.—1n the second after-

noon game In the- rogue tournament here to-day
Strong was defeated by Williams, the present
champion. leaving the question of leadership still
in doubt. Strong and Wahly will play next. if
the latter wins this game, he will be champion,
livtif Stronc is the winner there willbe a ti>- be-
tween Wahly, Cox. Congrton and Strong, each hav-

¦l eleven g:imf» and lost three.
This afternoon H. W. CongdOß. of Norwich. de-

Frank Foss. of Norwich. The game for th«
Van Wickle medal, for the last yeur held by

Duryea, is to be played by Wahly and Cox on
Monday. Watfly and Strong are now tied, and the
gams for the championship will be played on Mon-
day.

THE ABROT TO TRY FOR RECORD.

Syracuse. N. T., Aug. 24. -W. L. Marks, manaser
of The Ahbot. tele^aphod to Thoodnro K. Cole-
man, managrer of the racing department of the
State Fair races, that the horse will go on Monday.

September ». against the worlds trottinj? record
held by Cresceus. at the State Fair mile traok.

DELAWARE WATER GAP. FA.
LABOR DAY AT

THE KITTATINNY.
The favorite Autumn MMrt. L*r*est. mo»t central, ai^

Silks Drltis IJoaOnff. Bathing. Fishing. Orchestra.

No mo^ltoes. Uaitor booklet. JOHN V. BROD-
HEAD. .

¦vVATE^ GAP HOUSE.
In the Mountain* of Pennsylvania. 2% hours from N. T.

l.ackawanna R. B. Unit beautiful scenery In th»
country. Beat of hot.!.. L. W. BROADHEAP.

» DVERTISEMEXT9 and sulwertDtlons for The Tri>un«•*"•*• received at their Uptown Office. No. 1.312 Broad-way.
3d door north of 31st-at.. until» o'clock p. m.:adrerUaa-
menu received at lha. following branch office* at leasts*
ofilca rates until S o'clock ©. m., viz.: 254 Sth-*ve.. s. •.
cor. BBS-St.: 152 «tij-ave.. cor. 12lh-st-: Macy"s. rtth-*v«i.
and I4th-»t.: 142 Columbu»-»«.. near Wm 66th-st.: 106
vvust ._a-«t.. near 6th-ave,; 92 East Hth-st.: 237 Went
4;<i-st.. between Tth and Bth Vim.'. 150 East -*7th-st.: 1.383
3d-ave.. beiween TBttt and 77th sts.; LOSS) 3d-ave.. near
613t-at.; 1.708 l«-ave.. near s»t.-.-«t. ; 738 Tremont-av..-
(ISO 3d-are.. near 41st-sC: 664 3J-*v*.: 310 B:«cJter-«.^£3 Bleecaer-Bi.

/CATARACT HOUSE. Water Gap, Pa.
V> Strictly Elite. Tennis. thing. Golf. Eoatins. Coaca-
Ing parties dally. Elevation 1.000 ft. L M. TUCXEB.

-ARATOGA ENTRIES fob MONDAY. 1
'ono*^I*'1*'for Mondays races at Saratoga are as j
"x 'wL^-035

—
55*11111*: tor three-year-olds and over, i

fff*«dmi.
WL Num. wt. \JCi*»iv, "t lAr.nl* Thompson 05

£*""•1. &ALY. J<* Sadie Southwell JO
Heroic. vu*tt*tt job uuu a »2V<Tjtorx> 303 Ondurdls :... 82

a *!M?»IUi 103 Welsh Girl S7(7Vft£t lO3jConr,!e 87
1 r"C a* tUi,^**• divided; the second half will be (

A BILLIARD CTIALLEXGE.
George F. Slospon. the professional billiard player

of this city, yesterday Issued a challenge prac-
tically to all the other expert players of the
world. Schaefer. Button. Fournil and Barntel are

ally mentioned, lie wants the games to be
r.i $500 to 12,600 a side, and they must be

played In this city. Slosson offers to play Schaefer
onr panic at iuai.lon curroma and th« uU.tr ut ii-
lcca balk lino.

LORD DERBY MAT TROT WITH CRESCEUS.
Lexington. Ky.. Aug. 24 (Sr*clal>.-The race be-

tween Charley Herr and Cresceus hero iv October

has not aa yet been declared off. but Secretary

Wilson admits that it will probably be off. It Is

learned to-night that he is attempting to secure

Lord Derby. 2.07, to take the place <»f Cli.iri.¦•.

H> rr In the match, and should he succeed the race
wW be as attractive. The purse la *:.-"'. given i.y

Thomas W. Law son, and $5,0w added by tne asso-
ciation.

ENGLISH TEAM MAY PLAY HERE OX SEP-

TEMBER 25 AND 26.

with commendable enterprise the cricketers of
the Knickerbocker Athletic Club have offered to be-
come financially responsible for a game to be
played here between B. J. T. Botanquet's English

team and New-York. The Metropolitan District
Cricket League had previous-ly declined to have the
game played under Us Auspices, as It considered
that the funds in th« treasury were not sufficient
to meet a possible deficit, owing to wet weather
and other reasons.
It Is now quite definitely assured that the Eng-

lishmen will play here mi Wednesday and Thurs-
day, September 25 and 26. The match will take
place on the Knickerbocker Oval at Bergen Point,

and every effort will be made to met out the full
strength of the local players to meet the visitors.

The Englishmen found It Impossible to obtain
accommodation on any of the fast Atlantic liners
Bailing In the first week la September, and' had to

be content to take passage on the Haverford, sail-
Ing from Southampton on September 4. The team

is not expected to arrive here until either Septem-
ber 13 or 14. and will have no time for practice
before the opening game in Philadelphia against
the Colts. This match is scheduled for Monday.
Tuesday and Wednesday, September 16. 17 and 18,
and will be played on the grounds of the Philadel-
phia Cricket Club at Wlssahickon Heights.

The first test match against the Gentlemen of
Philadelphia will be played on the grounds of the
Germantown Cricket Club at Manhelm on Friday.
Saturday and Monday. September 20. 21 and 23.
Th»n will follow the local game, and a return
match will be played against Philadelphia on Fri-
day, Saturday and Monday. September 27. 28 and
30. which will brine the tour to an end.

Although the visiting team has not yet been
definitely announced, it is understood that the fol-
lowing eleven has accepted the invitation of Mr.
Bosanquet to accompany him:

L. J. Moon, Cambridge and Middlesex; W. P.
Robertson. Cambridge and Middlesex: H. D. G.
Leveson-Gower. Oxford and Surrey: Frank Mitchell.
Cambridge and Yorkshire; R. E. More, Middlesex;
C. J. Burnup. Kent; A. M. Rollins, Oxford; K. M.
Dowson. Oxford and Surrey: D. L. A. Jephson,
Cambridge and Surrey; B. J. T. Bosanauet. Oxford

INTERNATIONA L CRICKET.

MEW-YORK.

Summer Rfsort3.

r

