
Rug Exhibition
The public are cordially mUted to a free, exhibition of
the "Hartford Saxony Koc" belr.R made by the manu-
facturers, the Hartford Carpet Company. In the new

Marbridge Building.
Cor. Broadway and 34th St.

Over one thousand nt the '"Best Ru«r Is America"' are
b»in(r shown. The -Hartford Saxony' Run looks like an
Oriental, wean like an Oriental.

CUDIPC THEATRE- Fwar. 40th 3t. E»» %Ml
tinrlnt. Matinee, To-day and Sv.. 2.20.

JOHN DREW «* Jack Straw

CRITERION BM^n^a!,UE l

WM. GILLETTE in SAiSQM
CAVHV 34th St.. TTway. Evening at S:2fll
»srt»Ul Mats 7 an and -••. 3:20.

HENRY MILLER Auwtate Player*

THE IIBTAXI IN THE HOC9E.
\u25a0 VAFIIBI 4"'1". St. near Broi(l»«/. Err* a :\.
LlwtUm Ma- Thurs and Eat. 2 13

BILLIEBUHKE AT!^5.

KNIGKERBOCXET a 3f"
THE GIRLS OFGOTTENBEB6 \u0084^h
UlinCnSl W. 44th St .E. of B'-**v. Ev» 8:liHUDSON w

Mat, To-day and Sat. 2 15.

EDGAR SELWYNSKS.SI.
MONDAY NOV. 9. Seats To-morro».
ETHEL ™WMOjgr

t, mgr5 t Ma.^a.-n.
UArfniUrV 33th 82a

"r'p'i1rOVNE I THE M'.'LLlALE^.^NDRA^ARLISLE 1 preyed by

MAYIRWIN In Mrs PecScham's Carouse.

MANHATTAN \PFR% H
°

oscar cc
hr^SeSp^^ stisbN. i^^"Sag? MONO. NOV. 9

.MONDAY EVE. at B—TOsCA <ia Italian). First
appearance Mile. MARIA L.ABIA. MM Zenatello.
Renaud. De Graxia. Gianol!-Gallettl. Moataaart.
Musical director. M. Cleofont* Campanlnt.

WEDSESDAT EVE. at \u25a0
—

TBAl* <la French).

Miss MAKV GARDEN. Miles.
'-'— Pomiao.

Avezza: MM R-naud. Valles <d-hut>. D« Grazia.
Musical director. M. Cleofonte I'smpantal.

FRIDAY EVE. at «—
SAMSON <\r> DELILAH

fin French*. Mile. Gervtlle-R'ache; MM. Dalmor»a>
Dufranne. Vienllle Idebut*. De Orazla. Montanart.
Musical director. Campaain!

SATIRDAY MAT. at 2:15— tOm <in Italian).
Mile. Maria Labia: MM. ZenareT'.o. R'MuA D*
Grazia. GlanoTi-Call-ttl. MontacarL M'jsical -\u25a0-

rector. M. Camparinl
S.ATMIIHY NIGHT at 8:1.-— THE DABCER OF

SEVILLE (In Italian*. Mme. LtT*A TETRAZ-
ZINI :-er first appearance this s»ajnn). Mrne.
Tetrazzlni willsins the variations by Proch in the.
lesson scene. MM. Colombini idebut). famnurci.
Gillb^rt. Segrurola. Musical director. M. C!eoron:»
Campanlnl.

SCNDAY EVE.. NOV. IS
—

Popular Campanini
Concert Notable artlsr* -*Oc to SI .1f>

!<EATS ALL ABOVE NOW LI>«;

HIPPODROMES
Mats 1. Best Seats Jl. Ev»nin?s. < 2Sr. \i tX.ZI*
SPORTING I BIRD BALLET. ; BATTLE IS

DAYS ! CIRCIS. THE SKIE9
f ,
Jill V'C Evu »3O MV. » ff)l. FAVEBSHA.MUflLl0 Sat.. 2:20. > The World and His IVlf*.

LYHlG^^^'Tnm6USE3 7ui^£^.
CasinQfuerlsat MM

2
a

(Louise Ganniag r^;.
Majestic,.,.- : The Great \ti&m~£2sgi
JVION. NOV. Pi.KKJ
Pau.Arm^n-s BLUE GRASS
iTeT,, HERALD SO. PO? 'T^;V 3 TWINS
WEST END. Hal \u25a0— To-day, Best Sea's Jl M
GERTRI DE HOFFMANN hi The MIMIC WORLD."
U!HIIIPV!C B-wav and 30th St. Ev»n!r.«s. Vlil
IfALLAWrV 0 Only Matlr.e, sa'urday. 2IS

|MARIECAHILL twe boys

in the N»w Musical Play. IAI A
-
>U DC

*
*\u25a0

'A/rOCD'C B-way. 23th St. Evjrs.• 30 MVjW.I
fVI.DCn O ar..-! Sat . 2:30 To-day V.Tt .r.Oc-%1 "">

jX, PAID 1? FULL
IA CTfJD B'way an 4.".th St. Et» Rl3 Mats. Wed
iMwiun and Sat.. 2:15. To-dar Mar.. Mc-SUM
L-J\u25a0\u25a0--- \u25a0' WM. HODOt'
t7?c.nTu«;" THE MAN FROM HOME

I , .
GIHuLI i.oris ;MANN . stmm* stair,

j$1.50 Marine*" To-morrow. Rrx. Ms»t. Saturday.

!D1 If^IIBroadway at 30th. 8:13 To-ntsSt ;
!DIJUU $7.V) Marine To-day
I A GENTLEMAN FROM MI*SI*.*IPPI.

STEAMERS AT FOREIGN PORTS.
ARRIVED.

NN*Pn"W '^"irk2" 3 P Tn""V"cna "f*ll
-

rhlladelphl!* and

I^indon. Nov 3
—

Minn«*apo!l« <Hr) New YorkBaas. Nov 3-Jcxerip ,nr.. Yokohama, Me for Boston ardNew Wk: Kasenpa
. Calcutta and Colombo forHost->n and Neve York '
I'ort Sai.l. N-.v 2-Rauenfels (Ocr), \>w Trrk for H«-

Rlv.r V!«te. Nov 2~Strßlnrarn2~Strßlnrarn •"r>. New Tork for
Hull. \..v 2

—
RafTaln inn. Yew York

QU"f"rtn"er T^oT
' '""

P m-< "
arT1I>anl» »nr). New fork

rAILED.
Llbau, Ori 27 -Korea (Raas) N>n Y.-rkTrieste. Oct 25

—
Ma |AaSt>, New V,r!< ii .

(Aunt). New York.
X " 31*t

-
'^"ra

Mnatsrdam, Nov 1- Rotterdam (Dutch, tank) New t^iBarrow. v..v 1-D>Law-ar> ,Rrl. >, ,*rk
N

*w Tot <-
Ora-i Oct 31—AfRhanlstun ,nr>' New York."

PASSED.
Brow Head, Nnv 3. \u25a0> tm Campania IBM v«» Tmi..Queenstown and Liverp.Tol. W TorSt for

Port of New York, Tuesday, November 3, 1908.
ARRIVED.

Steamer Kaiser Wllhelm II i'">r>. Cuprers Bremen Oc-tober 27. Southampton and iT>»r!'iurs 2>>. to Oelrichs 4Co, with 527" cabin and 512 steerage passengrrs. mails andmdse. Arrived at the Bar at 1<:42 am.Steamer StaatenJam (Dutch). Bniinsma. Rotterdam Oc-tober 24. Ftoulcgn* L'S. to the Holland -America I.!n. with143 <abin and 174 steerage passengers, mails and 'mdse
Arrived at 'he Bar at 3:10 \u25a0 m.

Steamer Finland. Bradshaw. Antwerp and Dover Octo-ber 24. to the Red Star Line, with 301 cabin and 543
•t«erair<» passenKers and mds». Arrived at the Bar at
»:

*
i7 A m.
Steamer Purlname (Dutch). Enmond. Rirba.i^s October10 and Paramaribo 2«. to the Royal Dutch West IndiaMall, with one p«i«>.er|ter. mails and mdse. Arrived atthe Par at 2 a m.
Steamer >v>rtnthla 'Mr.. Miller. Pourabaya Anirust 1

Kraaksaan 8, Pmbollngn 7. Aden S*r!emK.r S Son 11*Port Said 13. Algiers 23. via I>elawar«» Breakwater No-
Vr ,'^"r 2 -

tO *%?*. WrUht *Prns. with su ar. Arrl'veaat the Bar at lO:.V> p m. 2d.
Pteam»-r iVmar.che. Watson. Jacksonville. October 31and <'

-
hnrlestr>n November I. to the Clyde -.« m withpa.-sen^TS and mis- Passer] In Quarantine at 1022 a mSteamer Alamo. Aver?-. Mobile October »4»4 Tamrxi andKey West m. to the Minor, Ss d with pMsengm andmd«e Passed In Quarantine nt 715 am

Steamer Araicon. Duninn. Georg-etown. s C Ortofeer SI

Off TTlirh'ani's at io:.vi a
mN'r '\u25a0"Tcratlon. with lumher!Off Hlfthlands at 1O:S« a m.

Steamer fit,- «t s»T»ajrt, Fisher. Savannah Octob—n. to the cv.«n s« Co. with passenger* and mdw Passe,!
in Qunrantfre at 4:.T0 n m

'

steTrn,r i.imrixiv Johnstone. Oalvestn n October 2« •\u25a0\u25a0%the Mnll.T,-c, C" with pa*s*n*»rs .-."d mdse. O(T High-
lands at .-, 4" p m.

SAILED
Steamers Hamburg (Ger). Naples: a.-he Charleston-Pawne-. Philadelphia: Deutschland .Cer. Mnk) Rot .•

l.urjr: Hamilton Norfolk: T*harlst aT, ,B,Br>. Manchester;
Anita -. iSor>. <art"r'' : CuthbMi (Rr-V. Para; AnMjcua•Hr,. St I>%uls-du-nhon-: Holland ,Rr). Torre Annuml-\u25a0ta: Rotnnto tßr). Hull; RelUn.-o ,F!r). r^noa Rosari^.'' Gtor*i-i iNnr). Port Antonio: Kroni T\-|!helm \u0084>r,Bremen; P.ynd.im (Dutch) Rotter El Su,i. Ga!ve«t(vn"

DlV p V*>^^ X W. sarair-s 3oi»
5 >\ Ci 1 !?>^to Authorised V-rslcx

MATI!(KITO-DAT. f% ET \f I S
Sor.. T3«-.. $1.00. Eb V Ila

G&Rnr'lV THEATRE. 27t>. and M.irt!s<-.n Ara,UnnULITIEves. «:I.Y Mats. Wed. and Sat. 2:11

Cl UEUnfIDE CARNEGIE BALL 9 SUNCAT
kLMCflvUnr eves. bee. Nov. i.v not is.
Norway: Nov. Ti. Holland: Nov. 2J». Swltr^rland: D««.
6. Italy;Dec. 13, riM Desert

Course Tickets. 5.">. *• $.1. $2.."it). N-iw Ze'Mr.g.

IIBEUSGO Rk. THEATRE. W 41M St Eve «»DCLAOUU 3V Mats To-da* an.' Sat 2 IS.
•iMiKCK . «n THEHI.K>K(,K DEVILARLISS >^ DEVIL

SHIPPING NEWS.

TRANSPACIFIC MAILS. .
Destination and steamer. Close InNew Tort

Japan Cor»a and China (via Seattle)
—

To.'a Maru Nov. 5.6:30 pm
Hawaii Japan. Corea. China and Philip-

pine Islands (via San Francisco)
—

Man-
churia •Nov. 6. 6 ;30 pn»

Hawaii (and specially addressed mall for
Japan, fore* and China) (via San Fran-
cisco)— Nippon Maru Nov. 12. 6:30 pm

Japan. Ccr>a, China and Philippine Isl-
ands (via Vancouver and Victoria. BO—

Empress of India Nov. 13. 6:30 pm
Japan. Core* and China (specially ad-

dressed only) (via Seattle*)— lnveric.. Nov. 13. 6.30 s>m
New Zealand. Australia (except West).

Eamoan Islands and New Caledonia (via
Fan Francisco)

—
Forerlc Nov. 13. 6:30 pm

Tahiti and Marquesas Islands (via San
Francisco)

—
Maripo^a Nov. 17. 6:30 9m

Hawaii ivia Seattle)
—

Alaskan Nov. 17. 6:30 p m
Japan, Corea and China (via Seattle)

—
Minnesota Nov. 19. 6:30 pm

Japan. Corea and China (via Tacoma>—
Antilochus Nov. 30. 6:30 pm

Hawaii. Guam and Philippine Islands (via

San Francisco)
—

V 8 transport Nov. 30. 630 pm

. INCOMING STEAMERS.
TO-DAT.

Vessel. From. Lin9.
•Italian Prince Barbados. October 25 Prlnc«
•Canning Barbados. October 27
•P A Wilhelm Kinirpton. October 29 Hamb-Atn
•Colon Cristobal. October 29 Panama
•Feguranca. Havana, October 31 Ward
•Bayamo Tamper,. October 2* Ward
Hudson Havre. October 16 French
Irene Almerla, October 22 \u25a0

Mesaba. I/indon. October 2* . Atlantic Trans
Madonna Naples. October 21 Fabr*
Elavonla Naples. October 21 Cunard
Clothilde Cuneo Almeria. Octr.ber 23 Cuneo
St Leonards Antwerp. October 2O

THURSDAY. NOVEMBER 5.
•Majestic Southampton. October White Star
•Maracas Trinidad. October 2S Trinidad
Galileo Hull. October 21..

—
Tuscany Greenock. October 21

— ——
Wells City Swansea. October 28 Bristol
Allr« Almeria. October 24 Austrian
ElDorado Galveston. October 30 So Pacific
Momus New Orleans. October 31.... So Paelfta

FRIDAY. NOVEMBER 6.
•Arabic Liverpool. October 29 White Star
•Morro Castle Havana. November 3 'Ward
•Maranh'nse Barbados. October 2!» 80.-.th
Graf Waldersee . Hamburg;. October 24 Hamb-Am
Taormlna Naples. October 24 Italian
Trlfels Bull. October 22 \u25a0

Floriston Pt Lucia. October 2!>
El Alba Galveston. October 31 So Pacific

•Brines maiL

OUTGOING STEAMERS.
TO-DAY.

Mai! Vessel
Vessel For. Line. closes. sails.

Lusitania. Liverpool. Oinard « -TOa m 12:00 m
Adriatic. Southampton. White Star ... 10.3<>am 2:<v>pm
Altai Inafrua. H*mb-Am 9^»>am ll<vta m
r.»rmudlan. Ef-nroia. Quf-bee »-on a m ll:fir»ain
Bt Qu-ntin. Aiafllna 12:00 m 3:<X> p m
Admiral Schley. Jamaica. C F Co 9:30 am 12:00 m
Pamland. Antwerp. Red Star

——
10.00 a m

Italia. Naples. Italian
M Washington, Narl-«. Austrian
Huron. Jacksonville, (lyde 3:oo p m
Comal. Galveston. Mallory 12 no m
Alamo. Tampa. Mallorj' • I2:f*>m
Jefferson. Norfolk. Old Him 3:00 pm

THURSDAY. NOVEMBER 5.

La Lorraine. Havre. French 7:"O«m 10:Oo am
Mcrida. Havana, Ward 9:00 am 12 no m
Byron. Santo«. Lamport & Holt 9:30 am m l:0Opm
Fersire. Para. Brazilian 12:00 m 3:00 p m
Altai. Haytl. Hamb-Am 9:oOam ll:f»>am
Jtlark Prince, Argentina. Prince II:00 am l:oi>pm
Main, Bremen. N G Lloyd \u25a0 10:00 am
City of Savannah. Savannah. Savarnah 3:<X)pm
Princess Anne. Norfolk. Old Dom 3:00 pm

IPRir>AY. NOVEMBER «.
Cr»«ti<-. Azores. White Star 12:O0m
L''l*r St Kltts. N V & Pern 12:OOm 3:00 pm
Prlns wTHem IV.Barn D W I ii:OOam l:OO r m
Fefruranca. Nassau. Ward 12:00 m 3:°Apm
Monroe. Norfolk. Old Dominion 3:00 pm

MARINE INTELLIGENCE.

MTN'IATTRE ALMANAC.
Sunrlee 6:33 Sunset 4:s4i'Moon sets l:3S,'Moon's ace 10

HIGH WATER.

a M.—Sandj- Hook 4:o<VGov. Island 4:2T.!H*n Gate 6:13
p. M.—Sandy Hook 4:l&!Gov. Island 4:43 H«ll Gate 6:36

'Amusements.

] THE RKT.,\SCO 1 Mats. Thurs an,l ?a:.Ml

yiSSAJAJ BLANCHE BATES11 EVKNINOS AT »30 1 THE FIGHTING HOPS

gfl
fiMMERSTEIN'S SSftSSS 3£V

MADEI.HITE & MIRE DOMIN.C:»yt<*n TVhi:»
\u25a0ft Marie Sfiarf. I.a<Mie i"lirr.Avery *Hart, otr^fr*

GERMAN THEATRE 1K

TO-NIGHT >• «:tS tFirst Tim»>. every fo;:.i»t=J
Evjt. an !Sat. Mat.. 2:1.% • Popular PTlctsK

"VAiLRUND SOHN"
Sunday Evgr.. DFK PFARRKR YON KINtHVFtD
Schiller's Btrthrtar. Nov. 1«>. WMHUM TF.IX.*

ACADEMY or MlSir. 14th ?t. and Irvin« fl
<•HARI.ES I'M.I.INi-.HAM Presents

MONTGOMERY ISTONE „„BED MILL
Friers 2.V-. tr, J1..-.t> Mats. To-day ami Sat.. 2 Ev» ».1X

K.
mENi>F.i •* SO H n ifXiTt

Kneisel quartet
SIX EVENING CONCERTS

Nov. I". Pee. 13. Jan. It.Fob. 9. March ». 23L
general Subscription Sal<» N.->w Open

Apply to Frances Sf«v»r. 1 W*st »4th St.. Rcx>tn W*

BOSTOfPT "xhfeav^^,.DUO IUIT ThurvUs Ewniaa,

SYMPHONY SHSsiORCHESTRA «•<*»*\u25a0». jut<«<«;, | November T.
Max Fiedler ; T3c*%= 3,\ .« M

CoDdiiftor. Offie» and at Tyson'*

HORSE SHOW
The hox ones at MADISON Sgi.Vßf OARDEX •*•

t>» open to lh«» rubllc from 9 a. m. until < p. b.
*

Wednesday ami Thursday. th« 4\ -, ant) .Vh of Nov»«9*
t>«?r. for the aal* of re»«r\e<l 9*ats anct l<oxes for «**
teason. ami on and after Frklav. th<» «th of Noveab***
for reserved seats for any \u25a0inul* p«rfi<rnianc».

gSE. Arena Boxes '££** $150.00
Apply Horse Show Be*, itEast 23<J at

!\u25a0"!•' SKATI\H'r N
" Ml>l »*

"|N
*"

**-*1-» SnAIIWU 6ttth r.t. and Cot. -V^

EnCil ««'Kii> in VfAjf ovrar Mcatt-
XL UCL 111 CIXEMATOGR \t»!I K»-ry Hi™'-
MUSEE IMANEK SHAH HIXPOO TROt-P*__

Meetings.

COLONIALjis^swsrsissS^^^
ALHf&MBRA- SSSSSS&JiiSSi SF^>.», i>.ii> I*,. IParry *ySjjJ%^^?*™'

|uNct>LNVV
s Q.ThBQ.ThB 4 MORTONS. ALEX CIRR

IM .IW , TrtS aaa
•oSil^ T'' o^l*- QUARTERLY MKETtNO OF THD AMERICA!* X>T

atituie. Thursday. November Sth. 1»'" •« '•* *
*4th, St. a P. M. H. A. B. DATTON. :

**
Patrolman McCann] of the Bast IStUi utreet sta-

tion, who was charged by \u25a0 woman whom he ar-
rested with taking money from her. WM discharged

In the Harlem court yesterday

Bamuel Kopp, of So Isti Avoaus a. was held res
tenlav r>>r Uenerfi! Sessions by Magistrate Harris.
Ib the ESasm Market court, oa oharges of mallrluua

till ma. l.- li\ tifto, a 'axl-
,\u25a0,,!\u25a0 driver, who cl krgad tl »t th« Urea <<r his ma-
chine Were , l!

CITY NEWS IN BRIEF.
fin the \u25a0\u25a0 mpts Bt of Mn Helen t.lssami, who

that he held hst up and attempted 10
• \u25a0•;\u25a0!»• bag in Madison avenue \u0084n

Monday afternoon, James Oraham, who was nr-
ir-ini >ift>r a chase, »a-~- h^iti la $.!.(••> bail yoster-
daj in tie rorkvllls i

POLICEMAN HELD FOR ASSAULT.
Under $500 bail for further examination. Patrol-

Clan Joseph It. Elaugh, of the East .\u25a0\u25a0sth street sta-
tion, was held yesterday morning In the Harlem
court by Magistrate Breen, charged with assaulting
Emll SplUer, of No. MS East 89tli street. Spltzer
said he ami the policeman were rldirTg south on a
Lexington avenue car. both standing, and that the
policeman fell up against him several time«. ki-

rally. ho paid, he complained, and then Haugh
struck him In the face and dragged him oft
tl.- car, hitting .Hi.' kicking him at the same time.

Annual Slaughter Begins To-day in Long

Island Pine Barrens.
[BjTvlrnraj'h to T!v» Tribune.]

Sayville. i.onp T»innd. Nov. S.—Hundreds of
hunters from Xew fork, Pennsylvania. Connecticut
mid Rhode ls'.;in<! thronged the p!ne barrens ;ib'<'it

Sayville to-night, anticipatory of the annual slaugh-
ter of deer which begins to morrow. Tt Is estimat-
ed that at least fifteen hundred men will enirnjte in
tl:<^ spurt, and that more ti:n-i fifty dr«>r will be

killed on the first <<f tli* four days of the shooflng.
Not content to wait for daylight t.. begin, scares

of tlic hunters will set out to-nl^ht after the game
with Jack lanterns. It la feared several serious
pliontinir accidents will occur.

HUNDREDS READY FOR DEER HUNTING

Try to Steal Rent Money —
Screams Bring

Policeman, and One Is Caught.
Threp rivn entered the apartment of Mrs. Jose-

phine Juettl, at No. •»«<* Adelphi street, Brooklyn,
yesterday, peeled off their coats and proceeded to

beat her into Insensibility In the hope of getting
some rent money which she had collected the day
before. Her screams attracted a policeman, whose
footsteps on the stairs scared the men away.

Petro Parazzo. one of the trio, was caught and
locked up In th» Rergen street station. Mrs. Juetti.
who owns two tenement bouses, was badly bruised,

but will:recover

THREE BURGLARS BEAT WOMAN.

The accident occurred nearly a mil* from Canar-

fW shore. The Annie K. speeded there when the
m<->n in charge saw that it was the apparent inten-

tion of the Mergus to stand on Its way. Police
Berpeant Frank Hall, in charge of the Jamaica Bay

H:irbor Squad. pt;ifloned nt Canarsle. started in
pursuit of the Mergus. which hail been pulled off
the bar. The liitlo police launch i? speedy, but
with heavy seas running an.i th<=- MergUS n>»w five
milrs in the lead the race was made acainst long

odds Then followed a long chase, but the Mergus
proved the speedier. When the Mergi? returned
to Canarfiie last night the skipper. Frank Ham-
mer, was arrested and locked up on a charge of
homicide. He declared lie couiil n>>t avoid the
crash.

The police say the MergUS Kept on her course
after the crash until she went aground, several
hundred feet away, on a sandbar. Th« Annie S.

a motor ho.it. ran alongside the sinking crnft and
pi.ke.i up the seven men. who were clinging des-
perately to the boat.

Seven Others Narrowly Escape in

Jamaica Bay Crash.
One man was drowned and seven others were

thrown into the water yesterday, when the nig

power sloop Mergus, going at top speerf, cra-hed
into the motor boat The Trio in Jamaica Bay.

Both were bound for the fishing banks. Jacob
Smith, of No. 462 Humboidt Btreet. Brooklyn, who

lost his life, wns weighted down with heavy s^a

hoots, which filled with water and prevented his
swimming.

FISHERMAX DROJVXED.

C. W. Williams showed the only aeroplane that

was ready for the aeronautical show. It was too

heavy for its motor. Experts said that with a
more powerful motor Installed the Williams aero-

plane would do good work.
There were gliders and models on exhibition, and

Mr. Kimbaira helicopter was pushed in front of

the grandstand, where it was much admired.
The opinion frequently expressed yesterday was

that the afternoon had been profitably spent by

the thousands of persons who showed by their pres-

ence their keen desire to keep up to date In aero-

nartic achievements, although it was impossible to

show them any aerial craft In successful operation.

It was the first attempt which has ever been made

in this country, perhaps In the world, to gather

together the concrete ideas of many inventors in

the field of aeronautics.
It was said at the box office that a large majority

of those present had wandered into the grounds

through beckoning gaps in the fences, and had no
doubt enjoyed the show no less from having paid

no entrance fee. About four thousand persons, it

was said, paid their way.

A. J. Henry, of the weather bureau, at Wash-
ington, sent up kites to take temperatures and

wind directions. j
The motor cydl portion of the programme fur-

nished many exciting finishes, and the crowd re-
mained until .after dark. A small fire which

threatened one of the sheds, at 6 o'clock, was soon
extinguished.

Accident Seen by Thousands at

Morris Park Racetrack.
Laurence Jerome Lesh. sfxtee-n years old, a pupil

of Octave Chanute and the only aeronaut to get off

the ground in a heavier-than-air device at the ex-
hibition and tournament of the Aeronautic Society

at the Morris Park Racetrack yesterday, fell from

a height of forty feet while making his third glide,

breaking two bones of his right r«nkl». The acci-

dent was witnessed by an immense crowd, vari-

ously estimated at from twelve thousand to eigh-

teen thousand persons. A short time before Fred

Young, an eight-year-old boy. was struck' by a
motorcycle pnri badly lacerated.

Lesli was taken to the Fordham Hospital In an
ambulance. He said last night that, although ha
would be compelled to remain there two months, at

least :he would not cease to study aeronautics and

would continue to take practical part In the de-
velopment of the art of gliding as soon as the phy-

sicians released him.
Twice Leah had glided through the air. towed by

an automobile, and descended to earth without dif-
ficulty. The crowd which had been drawn to th«

racetrack by curiosity to see some demonstrations
of aerial skill had been plainly Interested, as. up

to the time thai Lest entered the field with his
"self-made" glider there had been nothing In the
upper atmosphere f-xeept kites. which advertised
various vouched for commodities of bathroom util-
ity. During his third exhibition something made

the gliding machine turn quickly to one side and
dip. L*sh, to protect himself, stretched out his

right leg. but fell to the ground heavily.

He had been advertised as the champion glider

of the world, from Montreal, with a record of hav-
ing gilded six miles over the St. I>iwrenee Rlv~r.

tofved by a fast motor boat, at the rate of twenty-

five miles in hour. A few days ago he said he

would try to obtain permission to be pushed off the.

Flatlron Bulldtng In his kite, and land In Madison
Sq;iare. •

P

The only successful flight was that Of John Mack,

of Bridgeport, who ascended late in the afternoon

in an >ild-fashloned hot-air balloon. The rest of

the airships were on exhibition, but no attempt

was made to cajole them from their positions on

the lawn.

L.J. LESH BREAKS ANKLE.

GLIDER FALLS 40 FEET

ARKANSAS FLOODS SUBSIDING.

Phis Bluff, Ark, Nov. 3.—Th™ river a gas falling
last night, and to-day lbs coving In of the river
brinks on the. south side serins to !\u25a0•\u25a0 about over.
The historic home of Governor .1 K. Roane, on the
north Bide Of. th« river, Rllppt-d Into the river to
day. Pine Bluff .-liit-iis will ask I.'• next l'-'!i
gress to appropriate $K"O."U' to protect th two miles
of river Crsnt at this point

PLAN COMPANY REORGANIZATION.
Shareholders "f the Consolidated Railway Light-

Ing and Refrigerating Company hay« been Invited
by committee consisting of Isaac '\u25a0 Rice, A.
<; Fromuth und .1 I. Watson to participate In
tie reorganisation of that \u25a0\u25a0 Span; Pai
containing a copy of the agreement may be obtained
on application to the Manhattan Trust Company.

ACCIDENT KILLS MOTORMAN.

John Helloes, nf Tonkere, n motorman, was n
severely Injured in a trolley acddi -n last nlpht
near Hastings that he died befon the arrival of
nn ambulance from St Joseph's Hoi <it.-ii. at fon-
kers The accident occurn 1 ai ;< Bharp curve on
Warburton avenue, near the Amackaswln inn, at
Greystone. in the car at the lime were \u25a0 number
of passengers, but none wan tnjur •!. The iv
left the rails, and stiurk some big tones beside
the tracks. The impact threw Keegaji a
dashboard, nnd he landed on his he •!, fracturing
his skua

ARGUMENT IN HARRIMAN CASE ON.

Washington. Nov B.—Argument was begun to-day
• Supreme <'(urt of the United States in the

ens" of the Interstate Commerce Commission
against Edward H. Haniman. Involving the ri^ht
of the commission !•> compel Mr Harriman to an-
rwer questions concerning t;• p ir< bass by the
Tnlon Pacific Railway Company of -he Btockl of
ccinii-etuif; companies.

LEHIGH VALLEY MANAGER RESIGNS.
Bethlehem. Perm.. Nov a. Manley

'
cutter, for

ten years pent-rnl mannsrer of the Lehlgh Valley
Etaibroad, hns resigned to accept a similar position
with the Minneapolis, Bt. Louis & lowa Central
Railroad. The resignation came as n big surprise

tn Mr '"utters friends here.

NO NEW TRIAL IN LAND FRAUDS.
Washington. Nov. 3. Justice Stafford, of the ?>;-

prime Court of the District of Columbia, overruled

to-<lay the motions for r new trial made by

Frederick A Hyde and Joost H S. ineider. con-

victed last pprine of conspiracy t' defraud the
United State? in connection witn securing land
grants in i)i-egon nr.d Washington. The motion to
arrest the .tudormpm w»s not dispose.) of. pending

which the senten^.- probably will bp deferred,

ELECTION DAY HUNTER SHOT.
[Ry Telexrapl < Th« Tl ' i

Hackensack. N. .!.. Nov. S. -George Bhafer, of
No. !7fi West 117 th street. New York, who came
).»>,-» to-day with Henry I^angwebber to liunt near
Bogota, was accidentally shot an.l In now !n t!ie

}Urkensack Hospital. Langwebber whs placing

his enn on the ground, when !» exploded, the en-
tire che'-pe iorljrina: In Phafers body.

The Rev. John Keller, Shot by Thomas G.

Barker, Weds Miss Anicartha Hagy.
The Rev John Keller, formes 1;. »f Arlington.

X. J , who was phot six years up" by Thomas G.
Parker, and Miss Anicartha Hagy. of Newark.
wer« married on Monday in Hackeasack bj the

Rev. William Welles Ho.ley. pastor of dir.st
Church.

The t>r!de wss formerly o'-earist of '"hrisf Bpis-
copal Church. Arlington, of wh:ch Mr NelJpr wa«
rector up to a year and a half ago. ;ic hus been
the clergyman's constant attendant since he was
blinded by the shot fire.i Tt bt-n by Barker. Mr

Keller boarded with Mis? Kagy's mother- Since
his retirement from the Arlington church Mr. Ke!
ler has filled a pulpit at Irvincton. N. J., and Miss
Hagy was the organist of his church there.•

I. &. G. N, ELECTS OFFICERS.
Palestine. Tf-x.. Nov. x At the stockholders'

meeting of the International t Great Northern
Railroad, held here to-day, the following directors
were, elected for the year: George .T <;oiild. Edwin
Oeuiri. FYank J. Gould, TJiomas J. Freeman, H. W.
Clark. N. A. Ptedmnn. A. R Howard. W I>. Maury

and G. H. Turner. The directors re-elected the

officers, who are: President, George .1 <;o::ld; first
vioe-prrpident, Krank J. Gould; second .'l' •

dent, H J ciarke.

JERSEY RECTOR MARRIES ORGANIST.

Mr. Stimson will take about an hour this morn-
ing to finish his case, and th"n Judge Hough will
charge the jury. As Judsre Hough is soled for the
brevity of his charges, it is believed that he will
not take more than two hours. This will mean

that the case will go to the Jury for decision some
time, this afternoon.

The burden of Mr. Olcott's closing argument for
Curtis was that the ex-president of the National
Bank of North America, after more nan twenty-

five years of honorable business life, would not have

violated the federal banking laws when he was not
profiting personally a single dollar by any of the

transactions which the government charges were
ilk-gal. Mr. Olcott dwelt with great force on the
fact that Curtis had never speculated !n any of the
Morse enterprises or in any other ventures. If
guiltyof anything, Mr. Olcott argued, its client had
been guilty of over-confidence in Morse, a feeling

shared by all the other directors of the bank.
Mr. Olcott called attention to the fact that Curtis

had gone to ex-Justice Morgan J. O'Brien and had
consulted wit hhim in relation to tank matters
when worried about the bank's condition, that he
had then gone to the directors and tlv>n to the tel-
ler, and had then written to Morse himself with
regard to matters. He declared that If Morse and

he had been partners in crime Morse would have
said: "Dcn't come to me. you Judas. Don't come
to me with your pharasaical expressions of hon-
esty. You are as guilty as I."

Mr. Ftimson began his address with a long

resume of all the testimony in the case. He said

he had tried to act fairly, prosecuting only along

well recognized rules of evidence. He said that
while Morse and Curtis should be convicted If they

had intentionally violated the federal hanking laws,

or had itrnored them Indifferently, they should be
acquitted if the opposite were the case.

"You have heard." he said, "the two men on the

stand. Curtis, childlike, overwhelmed with the
pov er and wealth of the other man and under the
influence of that other man. did things he admitted
to me amounted to a breach of trust. Yon have
heard the other man. Morse, where, tearing away

the veil of ignorance of banking matters with
which his counsel had clothed him. he said, under
cross-examination, that he didn't £<•\u25a0 to Curtis to

consult about the affairs of the bank, but that

•Curtis came to me. That, in a nutshell, puts

squarely the relations of the two men throughout
all these transactions."

Mr. Stimson said that the government did not

Charge that the two men in question had "fixed"
the books of the bank, but that tho two men so
shaped their transactions that they could go on the
books of the bank In accordance with the bank's
system and on the'Controller's report:-, also, in the
form that they dii.

There were many women in the courtroom, in-
cluding the wive? of the two defendants. Mr.
Morse's eldest son and his bride were also in court.

Judge Hough WillDeliver Charge

This Afternoon.
The final arguments of counsel ir the Morse-

Curtis trialbefore Judge Hough in the United States

District Court drew a large crowd to the federal
building yesterday. It was the Brat time a federal
court had ever convened In this district on Election
Day.

The Jurors, who have been shut up at the Astor

House ever since the trial began three Weeks ago.

went to the polls to vote early in tha morning in
charge of deputy marshals.

When court convened at 1:30 o'clock, ex-Judsce
W. M. K. Olcott counsel for Alfred H. Curtis, con-
tinued his final plea for the ex-president of the Na-

tional Bank of North America. He talked for over
an hour, and then Henry 1.. Sthnson, the United

States Attorney, began to sum up for the govern-

ment. At 5 o'clock, while Mr. Sthnson was still
pleading. Judge Hough adjourned court until 10

o'clock this morning.

CASE TO JURY TO-DAY.

MORSE TRIALNEAR END

Shortly before their arrival, a man in a red auto-

mobil*. who pave his name as Mara, stopped at

O'Connell's VTestcbeitcr House, in Main street. New

Rr.chelJe. H*. told O'Connell that he had a ganp of

men comir.tf up from Maw York to serve as diMfct-

lv«e at the polls, »nd ... to know if It would
\j+a- right for them to sit in lY.e rear room until lie
could arrange to distribute them «!nong the polling

pUcts. G'ConneH bec&ine suspicious and called the

FLOATERS IN NEW HK1.1.8

A pang of twenty-five floaters from Manhattan
Invaded New Rocheile, but before they could vote

the poU*"* chared them o^t of f.wn. Several of

them were t*aien by the police. In the struggle

one of them dropped a blackjack. Two of them

\u25a0were arrested, !«it"i with vagrancy .They said
they san James IBowsjanssr, of No *"i3EaH 16th
street, and Elmer Peters, of No. MlSlenmore ave-
nje, Brooklyn.

The only r<?al matter which arose
\u25a0was whether electors who had omitted to sign the

register should be permitted to »-iRn it when vot-

Inp. About three hundred such cases came up

yesterday, due to the ipnorapf-e or stupidity of

the members of the Board of Elections.
Twenty men were discharged by Magistrate Har-

ris in the Effox Marltt-t court as soon as their <•*».\u25a0*

came up. Magistrate Corrigan, 1" the Jefferson

Market court, called the arrest of the flfty-slx pris-

oners before him "rot" and discharged them. Sam-

uel Aronson. proprietor of tlie store .-• No. 302
p^^k'-rstreet, where thre^ pages of '*\u25a0" registra-

tion books v•-. 'lost" after Patrolman Maddlgan

\u25a0mas arrested Par Ulr-cal registration, was paroled In
c-stody of his counsel. Most of those brought he-
frre Magistrate Moss In tlie West Side curt wr.-
discharged, among them being several wealthy

mfr.-hants who were the victims «f mistakes made
by the registration clerks.

•'The leader is putting ringers in the line," one

el the men told him. "and the cop is helping him

out."
At four pla-es. No. 73 West CM street. No. 50,

Columbus avenue. No. 547 Crlumbus avenue and
N0~521 Amsterdam avenue, fifteen men were in line.
The inspectors denied that they had been taking

affidavits, but Mr. Leary was told they had been

informc-d of his approach ov»r the telephone. At

No. 411 Amsterdam avenue fifty men were found

held up. At nearly every other polling place in

those districts lines were heing heM up.

Eallot No. 1 in the Ist Election District of the
Ist Assembly District was again cast yesterday by

Michael 1 Rnnerty. the proprietor of the Bally-
largfori Hotel, at No. 12^ Washington street. Mr.
Flanerty has been the first vnjpr in his polling

place for the last forty-four years, having voted at

thirty-two cons<vvjtlve. elections. He cast his first
vote for George B. McCleHan forty-four years ago

He votc-0 the t-traight Democratic ticket yesterday.

Goven • Hughes iras an early voter, casting: his
balKt o'clock at No. 71* Eighth avenue. The

five or six men then In line gave way :o him. and

Insix seconds after er.tf-ring the hnnth he pave his
ballot to the clerk. He was accompanied from the
Hotel Asror by Eugene C Robinson. The Governor
frl<3 he was confident of the success of the Re-
publican national and state tickets, and after being
$shot<*n"2ph*-d hurried hack to the liotel

John D. Rockefeller came down in his automobile... Pocantico Kills in the morning, attired
Ina chinchilla ulster, bigred mittens and a paper
yalstccat. He had tn wait forty minutes at No.
f*4 Sixth avenue, with ex-Judge Karker three fil»-s

behind him. As he left the place, about 11 o'clock,

tome one asked if he had rated for Mr. Taft. He

answered. "Now, what do you think of that?"

His ron. John D.. jr.. vot«d two hours earlier. .1.
Pierpont Morjran. Herbert Parsons, •;..!!> N.

Bliss and Oorgf R. Sheldon all vote,! .-it No. <$?,*

Eixth avenue, where Dr. Parkhurst also ted. Mr.

Morgan drove up soon after in o'clock, lot. wlien

be saw the sag line, drove away, and did not rote

until two hours later. <"hauncey M. Depew. Will-

iam Rockefeller. Harold foment and Daniel Gug-

yenbeim all voted et No. S*4 Sixth avenue at an
early hoar. The members of the Morse jury left
the Astor House at *:.V> o'clock, each in charge

of a deputy United States marshal, to be taken to

their respective election districts to vote.

JUSTICES HEAR CASKS.

Justices Ris-hoff. S«-abury. Ms I>eai and riatz»k
rat in the Supreme Court to hear applications from
those whose right to rote had been held up and

to pass on writs of habeas corpus for those ar-
rested. William K?.pp. held in H -• by Magistrate

Crane on a charjre of iljepal voting, was «.ne of the
t.rst to come up. Decision was reserved in hi*casej

John IBuckley, of No. 125 Ea»t 127 th street, said
that by mistake the name of Judge William E.
Rhipman. who signed his naturalization papers

pearly fatty Kara ago. rot on the registration

book*.

MANY EARLY ARRESTS.
When Supf-rinter.der.t Leary reached his office

*ar!v in the morning, the first thing that attracted
Ms notice was the unusually large number « ar-

nsts When he learned of the blundering work o.

the rK>l:ce he caused Deputy Commissioner Bugner

to send cut a special order, which decreased the ar-

rest« at once to a great degree. Complaints still

came in. and a second order had to be sent to the

police Is all fiie boroughs.

As *oon as th's trouble had been straightened out

somewhat Congressman J. Van Vechten Olcott. who

was running for re-election in the loth District, pro-

ie«ted against the taking of affidavits by the elec-

tion Inspectors of persons of foreign birth or parent-

ape Each affidavit took a pood part of an hour to

make OUti and the lines of waiting voters were held
•up for that time. Orders were sent out to stop this

immediately, but when complaints of these attempts

lo delay the voting kept earning in from the '..-m.

r:th and 23th Assembly districts Mr. Ixary visited
the polling places in those districts and found that

the Tammany men were employing these hold-up

methods all along th* lire In th* 15th District.
-Jimmy" Hagan's baiiiwick, Mr. Leary found as

many as forty men in line at the polling places. At

the polling place at No. 306 Columbus avenue, where
thirty men weR in line, the inspectors professed
not to know Mr. Leary.

Ijcary Frustrates Scheme to Delay

the Work at the Polls.'
TTeather conditions could not have been better to

C«t (Ml « heavy vote than they were yesterday, in

ififllUon to this, election captains and district lead-

ers feared that delay misrht be caused by the com-

parison of Flenatures demanded by the new law.

.r,d all parti*-* worked bard to get out an early and

heavy vote. So well did they labor that by noon

more Uian half of the vote of the city had keen

polled, and by io'clock it was found that the ran
\u25a0would be little, below the registration figures.

The new law worked well, Bad there was little

trouble anywhere. Several hundred arrests were

ms.de. but nearly all the prisoners were discharged

and went back to the polling places to east their

votes. There were no real fights, and so far as

that kind of trouble rocs it was almost the quiet-

est eler: in the history of the city.
•

Attempts were made in the middle West Side

district and especially in those districts known to

be Republican strongholds, to delay the voting,

first by reqvirinc challenged voters to make afflda-

vi'« which should have been made ft the time OX

registration, and by puttfhs "ringers" in the one.

When Superintendent Leary heard that the Demo-

cratic captains were balding up the voting by forc-

ing: mb to make affidavits, he rushed through the

Cm. ii, district* in an automobile, threatening to

indict whole election boards if the practice was not

rtopped at once.
Many foolish arrests were made through the stu-

piditv'of the police. A Bat of voters to be cfaal-
lenged was issued on blue slips, while the names pi
the men to be arrested the moment they attempted

to vote were printed on white Blip*. The distinction

was explained carefully to the police but they went

*head through the greater part of the morning

and arrested all those who Eiroply were to be chal-

lender?'
There wer- more than on" hundred arrests for

Illegal voting and more than five thousand chal-

lenges in Brooklyn yesterday. .Many of those ar-

r-strd were discharged for lack of evidence Borne

of those discharged by order of the police magis-

trates were rearrcsted on warrants s gned last .at-

•urdav by Judge Dike, of the County Court. There

was a heavy vote cast all over Brooklyn yesterday,

ard the rush came early in the day.

In the 21st Assembly District William Liebmann.

th« Republican candidate for Congress. was chal-

lenged He hats been in this country ever since

J-.e was six years. eld. He wanted to vote on his

fathT-s naturalization papers. The lawyers at

Republican him to go ahead and

vote, and that he would be protected if arrested.
He was not molested.

NIGHT RIDERS HELD FOR GRAND JURY.
Little Rock. Ark.. Nov. 3.—Twenty-six men In

Ctalghead County, rested for bight riding, have
been bold for the grand jury in bonds of pith. a.
special session <>f court convenes on November 9
to i.;the casts.

So Says Labor Friend of Bryan c— Thinks
Present Party Useless.

Ex-Sheriff Michael J. Flaherty, leader of the
Democratic labor element in Brooklyn and a per-
sonal friend of William J. Bryan, said last night
regarding the election Of Mr. Tnft:

"The business Interests have done it. The busi-
ness people got It Into their heads that if Brjan
was elected they H-.>tili! be Injured, 3"he organized
working people were solidly for Bryan. The un-
organized working people were like thtep without
a leader Mr. Hughes wns parried Into office by
the sweep.

"1 doubt if Mr Bryan will ever run again for
the Iresidency. The Democratic party Is in a pe-
culiar position. It li made up of a radical element
and a conservative element, In the next four
years Ibelieve that thousands of Democrats will
go ovr-r to the, Socialists. It Keems almost useless
to attempt to win anything with such a party."

COMING TO SEE ELECTRIC LINES.
Chicago, Nov. I—i. <\ Friich. assistant to Presi-

dent llarahan of the Illinois Central, will make an-
other trip to New York early next weak to resume
his investigation of tin electrified roads of toe East,
In order to obtain data fur the proposed substitution
of electricity for Steam in Chicago. Mr. FVitch will
witness a number of tests to he. conducted by the
Pennsylvania road on its Long Inland electrified
lines.

DEMOCRATS TO BECOME SOCIALISTS.

Mr. Van Ai"h was anxious th.it his wife b^ taken
home Instead of to \u25a0 hospital, so a carriage wat

called for thai purpose. I>r. Bueker found that
Mrs. \>.n Anda \u25a0\u25a0•..-).- Buffering from contusions of
the head and hyjteria.

They were later caught In \u25a0 human stream which
was .vine up Broadway, and carried to S6th
street, where a phalanx of merrymakers pushed
Mrs. Van An.;:» with such force that she lost her
balanrf and fell to the sidewalk, screaming. Shn
wps badly trampled, and when policemen of the
10th Precinct finally reached hot she was pufferini?
from wounds and hysterical. Her condition -was
found to be so serious that an ambulance with Dr.
Bueker was hurried to the spot from the New York
Hospital.

Couple Get Rough Usage in Herald Square
—

Wife Taken Home Badly Hart.
Mr. and Mrs. H. E. Van Anda were Imbedded in

the crush at Broadway and "4t!> street, a little be-
fore lf> o'clock last night. When Mr. Van And* felt
a hand in his trousers pocket. Investigation

showed he had been robbed of a wallet containing

several dollars. The ThW escipeti.
Trying as best they could to extricate themselves

from the surging mass, which was having a bad
<"\u25a0 \u25a0 upon the nerves of Mrs. Van Anda. they
found themselves unable to move in any direction
when S»th street was reached. Some nn» .it that
point knocked The lar; < picture hat worn" by Mrs.
Van Anda to the ground, and it was trampled and
kirkod to pieces.

ROBBED AND TRAMPLED IN CROWD,

t

••; never contributed to the Chanler fund. That

report is false. The teachers, as Ihave stated,

have my sympathy in their equal pay fight, but in
taking the course they did they did not take into
account the reasons given by the Governor for li's
veto of the bill. Instead, they sided with the race-
track gamblers end political leaders who were op-
posing the Governor, doing their best to endanger

the civic standards which w» should all strive to
uphold."

"Iapplied the ?ame conditions to myself that I
applied to that body of teachers who did permit

their personal grievances to influence them against

a Governor who more than any other has stood
for the very principles which we suppose these
women teachers are trying to inculcate into the

minds of their pupils.

I>r Charles H Parlthurst explained his position

yesterday regarding the attitude of the teachers.
led by Miss Btrachan. toward Governor Hughes.

Tt was known that the racetrack men. he said.

were antagonistic to the Governor, and that cer-

tain political leaders were opposed to him. The
teachers, at least all those lined up with Miss

Btrachan were mature enough, he said, to be

aware of this, and, knowing it. they took the part

of the gamblers and leaders.
•I.apt spring." Dr. Parkhurst said. "I wrote a

personal letter to the Governor expressing the
hope that he would k<v his way clear to sign the

ers' equal pay bill. Ihave been a tf-acher
an.] know thai the quality of work expected from

B teacher demands a higher compensation than it

r,-. «ives, nr<l work of an equal amount and pqual

quality should be paid for at the same rates.
whether performed by \u25a0 woman or a man.

"In my sermon ispoke »f grievances: to what
extent they should Influence persons. A few

months ago 1 saw the Governor regarding a
matter in whi^h Iwas particularly interested: the

charges against tne Mayor and the Police i'om-
missioner He Indicated his intention of taking

prompt action, but Ihave not h^ard from him
Finre. Is that goteg to degrade me into allowing

tact to come between me and Governor
Hughes?

Says He Urged Governor to Sign the Equal

Pay Bill.

DR. PARKHURST AND THE TEACHERS.

Harry Page's Arm Broken in Point-

fo-Point Steeplechase.
Hc-mpstead. Uhic Man*. Nov. » (Special).-For

the second time In twenty years a point-to-point

rlroha.=e was held to-day by a number of the

members of the Mranow Brook club. and f=o stiff

was The line which the rider? all seemed to t>ick out

to ride over, that the finish of the race saw Harry

Tape with a broken collar bone and William C.

Hayes knocked completely out. It was, feared that

Mr* Hayes was" badly injured, but when he had

been brought around his injury was found to be

nothing more than a bad Pcalp wound, which had

caused him to become unconscious.
There ha" been much talk in the club lately about

the Irish point-to-point steeplechase, held on the

other s=ide. and \u25a0 number of the riders agreed to

have one to-day, the points to be turned to be

ihown ten minutes before the race was called. The

conditions of the race were for light and welter

weight hunters that have actually hunted with the
Meadow Brook Hounds. The distance was four

miles and only amateur riders were up. ,
The accident to Mr. Pn*re and Mr. Hayes was

caused by their t.tkinp a double jump with two

other riders at the Fame rail, which caused them

to bump, throwing Mr. Pa e against the fence and

Mr. Hayes over and on his head. Mr. Pa?.- man-

aged to pet out of the way. but Mr. Haves did not
move, and -ix horses cleared him. twisting their

bodies in the air as they Jumped to prevent landing

on him.
Several other rider* came down at this fence, but

rone was injured. Beverley Robinson went over
the entire course, and when within a short distance

of the finish came a cropper at a low jump, when

he was within a short distance of winning, he be-
ing in the lead at the Time of his mishap. Douglas

Campbell cams down at th» same fence that Mr.

Page fell at. but was uninjured.
The end of the race saw Malcolm Stevenson the

winner of the Meadow Brook Challenge Cup. with

his lightweight hunter Diana, while H. V Bell fin-

ished second with his Pink 'Un, a heavy weight.

and won the wise for that das*. Others to finish

were R. F. Potter's Grey Friar, ridden by DeLancy

Jay J. P. Grace's Guardsman, ridden by W. G.
Holl'oway"; E. Douglas Campbell, en St. Michael;

D. M burn, on R. L. Beekman'S Socks, and H. E.

Drier on Cahoot.

TWO HURT IX ODD RACE.

police. Detectives were pent by Chler Ttmmens to

investigate. They asked the supposed detectives to

show their badges, but instead they showed their
heel? There was a wild scramble to get out, but

the police caueht five men. and three were turned

over to the New York authorities. The local Demo-

cratic lenders of New Rochelle deny that they had

anything to do with the repeaters. They say that

they were probably driven out of Manhattan and

took refuge in New Rochelle to escape arrest.

NEW-YORK DAILY TRIBUNE, WEDNESDAY, xm EMBKR

HEAVY VOTE CAST EARLY

MAXY ARRESTS IX CITY.

i NEW AMSTERDAM ™<K?S ,«,*•;> V.•• *:10 Hiiln»# To-day. B*«e "**•»•SLM.' !Kin**
Krlnn«»r'» Great Production.

LITTLE NEMO i
LIBERTY THEATRE. 424 St.. nr B-w«7*"**\u25a0\u25a0-•*»•\u25a0\u25a0> \u25a0 Eves, «:15. If.ir. V7M *

s*>
MATINEE TO-DAY. BEST SEATS II.M

VIAWIRELESS
FREDERIC THOMPSON'S

LATEST THRUI
-

ELECTED
SUCCESS OF THESEASON

IBROADWAV THEATKE. B-»«7^
»xt Matinee, SatnriUr. 2:15.

GRACE VAN STUODIFORD
la THE COLDEN BlTTERH.Y \u25a0 iCil

fJAIPTV THEATRE. 4"5r.?i St. an<J B-wn
VJr\IL.II Evc.«.»:2O. Mats. To-day and S»«

THE TRAVELING SALESMAN
UCllf VflDlf THEATRE. B"way «n.I 43th StNtl? TUifrL \u25a0\u25a0• «:!.-. \u25a0•!* To-day.'.&£•«•
P&V& THE AMERICAN IDEA

To-day's the day when everybody
shakes hands and gets down to busi-
ness.

Clothing, furnishing, hats and
shoes for men and boys.

Rogers, Peet & Company.

Three Broadway Stores.
258 842 1302
at at a \u25a0

Warren 8L 13th st 34th st

13 Amusement*

