
Anxious toMeet Winner ofSt. Yvcs-
Shrubb Contest.

Fred Appleby. the English middle distance run-
n»»r. who holds the world's amateur record for

fifteen ml!**,-is hot on the trail of the winner of
the Bail Illltl Yves race at this distance which Is
to b« held nt American league I'ark next Satur-
day right. Appleby's time for fifteen miles Is 1 hr.

20 mtn. 4 '\u25a0'•-'\u25a0> sec, which record was established In

a race at Stamford Bridge when he showed tbe
way bone to Shrubb. This time Is 1 mla 55 2-5 »cc.

better than th? professional mark for the same
,i« „,,., made by J. Howlti at Islington on March
22, 1552.

The race between Shrubb and l^itighoat which
was to have taken place at Toronto this after-
noon has ix-en called off. owing to an injury to the

Indian's heel. The Englishman will leave Canada
to-nlgiit for New York and go Into training upon

h!s arrival nt Montdalr, N. J.

APPLEBY WANTS A RACE.

One Hundred Prizes To Be Offered
for Big Road Race.

The Brat bicycle Marathon race ever held In this
country will be decided on June 13 under the sanc-

tion of the National Cycling Association Nearly

one hundred prizes will be offered, Including a
motorcycle as first prize and a bicycle as second
prize.

In order to attract riders from all parts of the
country and make the first bicycle Marathon a suc-
cess special prizes *villbe awarded newsboys, let-

ter carriers, schoolboys, messenger boys, members

of the militia, etc.. so that it will be possible for

one rider to win several prires.

The Roy Wheelmen of New York, who^are pro-
moting the race, have secured Va! Valiant to man-
age the details, and entry blanks may be B*cur*d

by addressing him at No. IM7Broadway. The race

will be open to amateurs throughout the world, and

arrangements are being made to bring m-er the
champions of Germany. France. Italy. Denmark
and Holland.

BICYCLE MA

Marathon Runner lias Close Call

When Canoe -Upsets.
Prtoeeton, X. J. April If.- Henri St Tvep. th*

Marathon runner, who is training her« for hta rac-

with Alfred Starubb on April24. under the direction

of Al. Oopeiaad, had a narrow escape from drown-
ing in Carnegie Lake this aft.moon.

St. Tvfn and hi? French trainer. Adrian Foaset

took libertl** with a canoe belonging to a student,

and paddled along famously to the centre of (he

lake, where they attempted to change seats, and

promptly went overboard.
Fosset who hi an expert swimmer, went to t!i«

rescue of St. Tv*p, and got him ashore with some
difficulty. Neither was much the worse for his

ducking, but St. Yves admitted that be had a close

call.

DUCKING FOR ST. YVES.

Active construction work on the parkway was

ptoaecuted during th- winter. The light of
way has in large part been cleared of excess trees

end brush. The work of grading, bridge building,

fencing and road making east from Bethpage to

I^ke. Ronkonkoma, and west from the Meadow
Brook l,od«e to" the Qu^ens-Na^au line, is being

organized, and within a Bhori time gauge of labor-
ers, concrete mixers and steel worker? will mingle

with the surveyors and engineers.

After being closed to the motoring public during-
the last two months, the Long Island Motor Park-
war has been thrown open for u» by the man-
agement. Beginning to-day, the Meadow Brook
Uodge, near the Garden City Hotel and close to

the Meadow Brook Hunt Club, at Westbury. will
be open on Saturdays arid Sundays between the

hours of Iin the morning and 7 In the evening.

As this one lodge only is open for the present,

entrance and exit can be obtained at that point

only. The roads of lx>ng Island are in good con-
dition and are In tally use by an increasing num-

ber of motorists.

Motor Parkway Now Open to Those

Who Enjoy Speeding.
At a meeting of the American Motor Car Manu-

facturers' Association at No. s<iCi Fifth avenue
yesterday the contest committee which has charge
of an endurance contest for carnival week settled
upon a one-gallon mileage contest on a ten-mile
basis to be held on Friday. April 30. The run will
be open to all types of gasolene, steam and electric
stock cars. There will be seven classes— for cars
selling for ?SSO and under, $851 to $1,250. $1,251 to
J2.000. $2,001 to $S.OOO, $3,001 to 34.000. $4,001 and over—
and a special class for taxlcabs. The price classifi-
cation Is the one recently adopted by the Manu-
facturers' Contest Association, and under which ail
contests sanctioned by the American Automobile
Association willbe conducted in 1909.

Each car must carry its fullquota of passengers
as catalogued and taxirabs must carry two pas-
sengers besides the driver. The run will start at

1:30 o'clock from the Automobile Club of America,

where all cars will be inspected, weighed and fur-

nished with one gallon of gasolene. The entry fee
will be $10 for each car filtered, providing the

dealer is a subscriber to the general carnival fond.

AOVEL AUTO CONTEST

POOR LUCK AT TROUT FISHING.
Kingston, N. V.. April16.—A fisherman was lurk-

ing et nearly every shady pool on the streams la
the CatafciU Mountains to-day on the opening of

the trout fishing reason. Many New York sports-

mm were out with rod and reel, but the majority

of ass were poorly rewarded, high water in the
streams working against them. The beat fishing is
expected this year In the larger streams, where the
trout were driven by last year's drouth. FEWER DEATHS ON SURFACE ROADS.

Twenty persons were killed by th* iMia •\u25a0*
street raUioads in New York City last month, a*
compared with fcrty-four In March. 1908. according

to the figures compiled by the accident bureau at
the Public Service Commission. «The total number

of accidents for the month was 3.953. .^sainst 4.553 a
yea'- ago- The seriously injured number 23s\ »a

increase of thirty-niae over March of last year.

The tota'. Injured number :.iM. against 2.831.

Succumbs to Heart Disease as He Arrives in
Front of His Home.

Although suff'Tring from heart disease. Jam« 9.
Kiernan. thirty-eight ears old. employed as *
motornian on the l«h street crosstown line, ran his
car west from the terminus at the East River to a>

point opposite bis home. No. 21!>yEast nth street.
yesterday afternoon. Ho left tlfe car there ao-J
walked over to the sidewalk, where^ie fell, and

died in a few minutes. Kiernan. who had been aw
motor, for five years, had complained frequently

during the last few months that he was not feeliny

well "lie had jus started on his last trip for th«
day when James Causau. the conductor, was sum-

moned to the front platform by the jangUns of, th*

K'...,, told Causan he was feeling weak. Th«

utter suggested that they go ahead until ther
reached h!s home. Kiernan grasped the controller

and started the car. In front si Mi home wer«

several persons who assisted him from the car.

They loosened hU collar and summoned an ambu-

lance but Klirnan died before a doctor arrived.

MOTORMAN DIES ON LAST RUN OF DAT.

ARMY APPOINTMENTS ANNOUNCED.
Washington. April Il?.—AfterII?.—After a conference wltii

President Taft to-day Secretary .DicWr.scn an-

nounced th» following army appointments:

Colonel J. J. Auger, imh Cavalry, to be* a "brig*'

dler fr*n.-ral pi
*he retirement of Brigadier General

John B Kerr, commandlnsr th* mounted servlco

.chool at Fort Leavenworth. May 3): Brigadier

General William H. Carter, commanding th« De-
partment of Luzon, to be a major general on the

retirement of Major General John F. Westoa. cora-

mandlng the Deps linsal of California, November

13 VM' t'olonel J. «t. D. Knight, corps of engineers.

to be brigadier general, vice A. TV". Carter, pro-
moted, and Colonel Marlon P. Mans. 2«>th Infantry

to b*a brigadier general on the retirement of Gen-

eral Knight in January. 181*.

SCOUT CRUISER DIVISION FORMED.
\u25a0W3!=2:ingt'->n. Aprl! jS—A scout cruiser division

made BP of Uw Chester, the Birmingham and tha

Sal«a has been formed by the Mar; Dei^rtmest.
Commander H. B- Wilson of the Chester will c»
tho comrr.andins officer of the division. Th«

crui?ers are to lea' e the Vn'.ted States next week

with the members of the Liberian corrEmis»!oa.

Comrr.ar.der W. A. GH.L. detached navy yard. New Toraj
to oommarid the T'xa.«.

Lieutenant H. R. PTARK. de'aohe^ th» inaaaaaaags
Lieutenant W. ANCRI'M. <ietache<l Nival Medic*!
.Si-ho»l hospital. Washington : Ensigns W. F. HAL-
SEY Jr.. detached the Kansas; A. W. ATKINS, de—
ta<-h"d the Kentucky. ;aM C. R. ROBINSON. de-»
tachrt the Kwarsaree; Midshipman R. R. STEWART..:-••;'*\u25a0:-•..| the Kentucky. an<\ MKlghipoian B. A.
STRAIT: ail to reserve torpedo flotilla, navy yard.
iirarie^t'-n.

TJeutenrtrit T. L. OZDORN. detached command the Ttxast
to t?ie Te-ras.

Lieutenants W. H. TOAZ an.i L. P. TREAD^VELL. coa»-
ißlsstoned li»ut-?nan's (junior sfra.l»>.

Easlgn R. U. PTRA^SBLKOER, detached the B!rrcias>-
Imm; to the Ohio.

Enstsrn H. J. FRENCH, <I<-tachi?-l the Milwaukee; iiooa,

!e»v<» on« month.
Ml&htpman K. A. FURC,. detached the KtattKtr. to tl»

Ohio.
MARINECORPS.

Ma'or G. C REID. 4etartwd navy yard. PMl^derphla;
*tf> charge icendttes district, with headqearters as
Detrott.

Major I- H. MOSES, detached marine barracks. Quasi.
to Washington. r»F"rt tn major K«-nei-a! commandant.

slaJcr H. C DAVIS, ffe'^che-i navy yard. New York: O
rfimrrand marine barracks, naval station. G'-V-m.

Captain P. E. CH \MBKRLIN. <Jefa:hei the \u25a0sa -. to

o-mmand mnrir.e detachment the Rh<-wi» Island.
Cartßin T> C McDOCUAI* ftrst lieutenant S. A. MER-

HIAM and Peion.i Lieutenant R. S. KEYSER. to ma->
rin» corps camp of instruction. Sea Gtrt. special tern«
rorerv dutv^

Captain T M
"
CLINTON. «l»tach*ft marine am as Ar>-

napoliD; to command marina cenchicent the Mca-»

Capt'-n* WILMAM BRACKETT and captain
'

HAM
HOPKINS .!eta-he.l he:id<juarrers; to narass bar-
ra.-ks. navy v«rl. Washirßton.

Captain J A. HUGHES, detached navy yart. ..Tor*,

to c«r.:rean.l marine Machm'M .tlw Hancock.
First I.|erjt»n.int J. F DYER. .'.eta--h«d marire barracks,

Goastaxuuno; "> marine d*t,i<hment. the Montana.
First tjeu'enjnt >f. 11. L'TLEY. .i*".ache.i marina bar-

rac«<. Guantanamn; to marine detachment, M JCort:*

Ftrrt Ucateraiat W. A. MXEILI^ detached marine bar-.
racks S«n Jn*H»: to marine barrarks. -^ra.

First UeoUnalW
'. A. LITZ. detached n arm* bar«-

racks. Washington; to command manna i-raclta,
naval" station. K*y West.

Flr^t Iloute-vint T. P. HARBER. detached navy yard.
\u25a0 Boston: to marine barracks, navy yard. Portsmouth.

Second Lieutenant E. S. WILLING,detached heaiqoar-

iJi^Sc-.vSS Firir^e^n^^'M. RA.NDAU.
«n* 4 M WATSON, one month: Flr«r Lieutenant
v I.

"
Mo'rRISON. six weeks; Captain H. V. SOUTH.

Wo months.

The following i«.*sisrnments of officers recently promoted
are announced: '

Colonel -XVI P. IIL'NT.14th Cava'ry. Lieutenant Colonel

EDWIN r. AXDUUS. "d Cavalry; Major I'ANIEL, L.
TATE,3d Cavalry; l"aptaln WILUAM H. WINTERS.
3d Cavalry; First U».ut»nant» tJRORjSB K. PKICB
and ISAAC 8. MARTIN. 14th Cavalry: First Lieuten-
ant RAYMOND 8 BAJIREKOKR. 2d Cavalry; First
I-leutenait GEORGE R. S...MKKVIM.E. 13th Cavalry;
Major WALTER -11. G'>Kl»«>N. 2d infantry, Captain
GEORGE i. FKETBR. 7th Infantry; First Lieutenant
JOHN ME. PRCTN. 27th IrUamry; Fir*Lleutei*-
aat HENRY W. FLEET. l!>tr> Infantry; First Ll«i-
r«iiar.t VRAXCI3 H. BI.'RR. 7th Infantry. Philippines;
KirsiLieutenant JOHN «". ASHBtES, 13th Infantry;
first Ljeuunar.t EOHEKI T. PHINNET. 21st In-
fantry: First U-utenant HUGH it. KELLY.20th la-
fantry, rhillpplnes.

Major WILLIAMi\ FLYNN. l.th Cavalry, to Fort Leav—
enworth.

Major WILLIS O. CLARK,from ISth to 2d Infantry.
Major WALTER H. ,;..XI"ON from 24 to lMhInfantry.
Captain GEORGB I. KKKTKR. 7th Infantry, to lioaaei

await retirement.
CSiptam THOMAS M. CORCORAN. 13th Cavalry, from

Fort Leaveaworth io -an Francisco, sail May 5 for
Philippines.

Captain MATHEW E. SAVILLE. 27thr Infantry, assume
charge construction work *'«rt Sheridan. r»lievin»
First Lieutenant BENJAMIN F. MILLER. 27ta In-
fantry-

Captain WILLIAM P. GRAVES, 3«h Infantry, detailed
member General Staff corps.

First Lieutenant GLENN 1- JONES. m«dicai res»rv»
corps, ti>F>rt <?u font.

First Lieutenant EDWARD H. DE ARM.ND. «th Fle!4
Artillery, froni Fort RUej to West Point Military
Academy. June 15.

Leaves ot absence: Captain •. I. FESTER. "Q»
Infantry, on" incnrh and seventeen days; First Lieu—
tenant HAMILTONBOWIE. »th Cavalry, and Second
Lieutencnt ROBERT R LOVE, flth Cavalry. two>
months: Chaplain TIMOTHY P. ? :BTE. 12th C»v-
alrv, one month.

NAVT.

ORB :D.-The following orders hay*

AKUY.

[From Th« Tribune Bureau.]
Washington, Aprilla,

TO STUDY NAVAL ENGINEERING.—The Sec*
retary of the Navy has taken an Important •«;>
toward the resumption of naval engineering as a,
specialty among officers. Since the enactment at
the personnel bill, which merged tne old engineer
corps with the line, there has been a steady de-
crease in the number of officers assigned to engi-
neering duty, although some attempt has beoa
made to have line officers stand watch in the en-
gine rooms of ships. There have occasionally been
details of junior officers for Instruction In naval
engineering, but the system has not been carried
out regularly, and notMng of the kin«J was at-
tempted in the absence of the Atlantic fleet on Its
cruise around the world. It was promptly pointed
out to Secretary Meyer that the time would soon
come when there would have to be another branch
to take the place of the oid engineer corps, and it
is believed by some that the present chief ma-
chinists would naturally aspire to this advance-
ment. Inany event, it was considered that thero>
were advantages in having the duties of naval en- ;
gineers performed by commissioned officers, espe-
cially that duty which has to di with the design of
marine engines. It is now purposed to establish a
course In that v>ork at the Massachusetts InßtitutOi1

of Technology, at Boston, where there Is a course-
of Instruction for naval constructors.

Seeretarji Meyer Takes an Important
Step.

AR3IY AND ,\'AVY .NOTES

Mr. Keene's Esperanto Runs Second In a
Seven-Furlong Handicap.

Newmarket. April It.—The Flying Handicap or
200 sovereigns, for three- year-olds and upward,

distance five furlongs, was won here to-day by

Harry Payne Whitney's Sea Cliff 111. Grouse Fly

as second and Ampanam third. Among the fif-
teen starters was James R. Keene's Helmet 11.

Mr. Keene's Esperanto finished second to Humor-

ist In a handicap at seven furlongs for three-year-

olds, while August B>lmonf'3 Bay Tree was un-
placed In the Craven Stake?. The latter race was
won by Howick, with King Edwards Royal Escort
second.

SEA CUFF IHWINS IN ENGLAND.

Nnt r member of tne nine batted for
268 during the Easter trip. Van Yleck led the

batsmen Four players failed to gel iotl .i-irmis
the entire trip.

F^<—;l;^ -TTifr .
I -

IK I-nt •\u25a0•.> 22 •.» 175
r r m ?,ulkner •« • H HI

S J :: r. i->r 'i" » X"!* li:>

iEfeffiSju'ii |» J«*. a a i'till*»r 11
*** -

S^rokeZD.U.^ent^W..: I*10 a..„._,_, 2»V* 8.00 17«*
Cox.»™^-G. BlWden. 09

* Mi HO

COU-MBIA.

Portion. Name and daw. A«. Height. Weight
Bow W. Steteschnehler. '10 21 600]«3
No. 8-C T. Jordan 'M. 23 5.11 157
No. 3-R. M Ke*,or. '10 21 fl.'M 170

v* K. T<• iMani> *I*> S |g g
v'! « V 3 RranT'-CO '.. *•\u25a0
So M>.J Phfllk*

" •• g £« J2Stroka BF. cerasst, '«• 2- 511 I.'}

\u0084.-„,,,. 22H 5.114 163*
Coxswain-Mi O.Kockwood. 10 \u25a0• 20 6.06 115

SHAKE-UP IN THE YALE NINE.

Van Vleck Goes to Right Field, While Badger

Gets Cushman's Place.
[By Telenrar-h to Th- Tribune.]

New Haven. April 16.—
'"

preparing for Yale's
opening home baseball game to-morrow with Trin-

ity.Captain Fred Murphy to-day made several im-
portant changes. Van Vleck, the pitcher, will
play in right field botanse of his batting and the
Injuryof Wheaton. Mosser, the golf team captain,
replaced Maliory ln left BeW, as the latter's bat-
ting has been weak. Cuahman, who did not make

a base hit during the Easter trip, was deposed at

third base, »nd Badger, a substitute catcher, will
be tried out in that position.

The Harvard eleht is composed of six veterans
•who rowed against Yal« last June, and the other
two come from the victorious freshman crew of
last year. The men average dose to -77 pounds.

The Columbia crew averases slightly more than

1W pounds, and contains sly four veterans of the

l?uS crew, now that Saunders Is out of the shell.
Sprlnc practice began for Harvard In the middle of
February, so that the crew has had two months of

continuous rowing on the water. Columbia has had
just a month's training on the river.
Itis likely that Harvard will use the shell Tmilt

In Kngland la.«t fall and presented to the university

by William Baylies. 'S3. Although English built,

ih- shell Is not rigged with the seal In zigzag
fashion, as was the case in the shell used hy Yale
against Pennsylvania last week. The only notice-

able English device about the boat Is a fifth sup-

port for eneh outrigger that fits almost at the spot

where the after brace of the preceding outrigger la

fastened. Columbia will use the shell in which the
•varsity crew rowed 'at Poughkeepsie last June.

The only distinguishing mark about this boa i3a
four-leafed clover varnished on the aide of the

shell nt the bow.
Jonas H. Ingram, who captained the Annapolis

crew at Poughkeepole in 1801, willbe referee of the
race which win be rowed downstream from the

northern bridge to a point opposite the Union boat-

house at the West Boston Bridge. a large grand-

stand' has been erected on the shore opposite the

finish, Which will permit a view of the course over

the last mile.
The statistics of the rival crews follow:

HARVARD.

Wray, the Harvard coach, has let up on his crew
In the last few days, and the practice to-day con-
sisted of racing starts, followed by a paddle at a
low stroke. The Crimson oarsmen have been going

out twice a day for the last week. Th» crow has
usually rowed upstream from the university boat-
house, and little has been seen of it ln the tower
stretches. The rlvermen who have had fleering

glimpses of it are of the opinion that the crew Is

too heavy, although all admit that it Is a powerful

combination. Th« Harvard rowing authorities, in-
cluding the coach, do not care to 'admit that the

Crimson eight has been training with the Columbia
race as the Immediate object In view, but the o!d
rowing men declare that Wray has worked his

combination into topnotch condition for the contest

to-morrow.

Rice used the Veritas, one of the Harvard coach-
Ing launches, hi the morning work, and took his
crew down the river to the Basin. The crew prac-
tised racing starts most of the way down, and
then went over the one mile and seven-elchths
course at good speed. Although the stroke was
never high. th*> boat travelled rapidly and withthe
least possible amount of checking.

The work In the afternoon consisted of ractßg

starts and a slow paddle over the course. Rice has

not decided on sending the crew out for a short
paddle to-morrow morning. The men appear to be
in fine physical condition, and all seem confident
of victory

New York Oarsmen Shore Well in

Practice Spin at Boston.
[ByTelegraph to The Tribune]

Boston. April 16.—A1l the final details have been
arranged and everything is it) readiness for the
boat race between the Harvard and Columbia
•varsity eights on the Charles River to-morrow-

afternoon. At the last minute it has been neces-
sary to change the hour of the*race from 11:30

o'clock in the morning to 3:30 in the afternoon. If
the water Is too rough at the time set, the race
will be postponed until 6:30 o'clock !n the evening.

The Harvard crew is a pronounced fa -rite, at
odds Of 3 to 1.

The oarsmen from New York excited consid-
erable Interest along the river front when they took
their first spin on the Charles this morning. The
Columbia men left the Weld boathouse. which tSojr

are using as their headquarters, shortly after 10
O'clock. The powerful body, swing and leg drive
of the ilorningside Heights crew showed inmarked
contrast to the short, rapid stroke of the Harvard
men, who get most of their power from a strong

arm pull. The watermanship of the New York
eight was remarkably smooth, considering the fact
that two new men were rowing in the combina-
tion for the second time.

That the changes la the Columbia boat have re-
sulted in putting much more snap and spring Into
the shell is declared by those who have watched

Columbia row on the Hudson in the practice of
the last two weeks. Clapp's^tvork to-day at No. 5
was more than satisfactory. Stelnschnelder, at

bow, showed up remarkably well. He puts tre-

mendous power Into his stroke, and is quite as
valuable a man as Clapp, whose place he filled.
The most surprising feature of the try-out of the
new combination was the fact that Gatch, who
replaced Saunders at No. 4. fitted in so well and
rowed in such gpod form.

CHOICE OVER COLUMBIA.

HARVARDCREW PICKED

FOR THKBEVBAR-OIJiS.
IWO 1!HIS.

llelmont StHkes •$30,000 *|2.\000
Withers HtakeH . ,i.mh..i ;m turn
Ij.ii.^-Btakaa '•"•"""» \u25a0:,.<»»
I'orantleo Handicap \u25a0 H.OOO f^.<n«J

FOB THREE YEAR-OLDS ANl> UPWARD.
Metropolitan Handicap •$.%.(.'(«» tslo,Ooo
Norwood Stakes •::..'Hni
ii.fi.--iiBtak< i... • : '"' t2.<NK)
Crotina HandU ap »1.000 tI.MH)
Cla.reni'int Ftakes »1,000 _'i>c.i
Van i-i.r'li-Dilt Handicap •!<iim t2,t«*l

Tolioaßan H«ndi< ap t"OII ;' '\u25a0"'

Amateur Cup r*HI M "'<M)

FOR TWO TKAR-OI.!)?.

National Stallion tSB,«W tsß.n(«i
Juvenile Stake» •2.3iitt \u25a0\u0084«..

Kaurea'c Stakes •JJ.Sotl \u25a0i.Mi"
Fashion Ptakes »2..Vi0 r2.0U0
Hnuquet Stake \u25a0 *2,500 , tl,."n^>

STF.E PI.ECUASES.
New York l'sOUo ts2..r»lH»
Internati na -. \u25a0<••<" r2.500
Whitney Memorial *B<*l ,5.2<)a

Grand Natu nal <*>"> \u25a0•"\u25a0 lot)

Meadow Brook «•» f1.200
•<Juarante««] stakes. tAdded money.

Of the amount offered in stakes the new Associa-
tion of Owners and Breeders guarantees $2.'.500fr0m
its fund raised for the purpose.

BAYONET UNPLACED IN FRANCE.
St. Ou»n, April hi The rac* tor the Prix Gas-

con, run here to-day, was won by Nash Turner's
Don Quixote 111. In the Prix Vendomols, a steoplv
cliasf, Thomas Hitchcock, jr. s. Bayonet was un-
placed and J. E. Widener'a Ambush fell.

TIE FOR ROLLER POLO TITLE.
The Brooklyn roller polo team won the fourth

jrame of the series for the championship, defeating
New York at the Clermont Rink. Brooklyn. last
night by a score of ito 3. The teams are now
lied at two games each, and the final match will
be played to-night.

The lineup follows:
Brooklyn i.'. Positions. New York (3).

Duican First rush Lewis
Harking .. Second rush. ..McGllvory (captain)
Iran (captain». .>. Centre Miller
H<-rn»r.l Halfback Kmhey
Sutton Goal Mallory

Goals for Brooklyn
—

Hunan i4>. Harkins. Goals for
New York—McGttvory '".'i- l^iwis, B*f*re«-"H«ali. Three
fifteen-minute Derlodl.

JVestch ester Racing Association
Makes Some Liberal Offerings.

The \\>stchest»r Raring Association will give
away more than $100,000 in stakes and purses dur-
ing the spring meeting? at Belmont Park, befrlnninsr
on May 13, an average of $10.fW> a day. This com-
pares favorably with the amount offered last year

in happier times for racing. Announcement has
been made of the closing of eighteen stakes in ad-
dition to th'1 four closed fixtures— the Belmont, the
Withers, the Toadies' and the National Stallion.
Thlo means that twenty-two stakes will be. run off
this spring, as against twenty-eight :. year ago.

The full list showing the value this year and la<=t
follows;

BIG MOXEV IX STAKES.

Fin«t round —\u25a0» F. Kellaas Alpln*. i-il J. V. Hard.
C<akmont 2upan 1 IIplay; It. 11. MrKlwee. i.ii»»nain,

ni.n from A. J. Woodward, I'epi-erell, by default: W. !,.
Hurd ... im ri beat V 1,. I.Uhtbotirn, St. fV>orne's 4
up and 2 to play; 1., D ri>-rre. Rochester, l*»t \. c

f'umniln(». Hyannlsi>ort. 2 up; It. K. Hamilton, Wykaifji.
f"at J II Heal. n»kni"tit, 4 up ami 3 to play; John E.
Porter Allegheny Country." beat I. I". Marfin. Baltusrol,

5 up an.l 4 to play: D. J- '' "\u25a0\u25a0• Franklin Tark. teat
I'hnrl-x }\u25a0. kl.um, Chl.ag.\ .1 ip and 2to play: R. K.
Phifer Baltuaro >\u25a0*\u25a0'.' \V. F. Dillon, Alpine. 2 up.

frcond round M Xl«« beat Keller. 1 up: Pierre h*n«
Kurd -' up ami 1 to iay I'orttr beat Hamilton. 4 up
and 3 to piay. Coffey beal PI "\u25a0 \u25a0 2 up and 1 to play.

twich, Kngland. AprilM
—

Jerome D. Travers,

the amateur golf champion of the United States,
was defeated here this morning in an el^hteen-hol«
match by A. K. Altken. the rhamplon of the South
of Ireland, by 7 up and 5 to play. Mr.Travers found
the putfl'iK jtreens troublesome. In the afternoon
match Travers turned the tables and defeated Ait-
ken by lup.

Four Planers Left for Chief Cup in
Pinehurst Tourney.

pfnehurst N. C, April It—R. H. McElwee, of
the arentais <;<•!? Club. Chicago, a former Flor-
ida champion; I. i> Pierce, of the Woodland «;\u25a0• r
Club. Massachusetts; John K. Porter, of the Aile-
s;*ieny Country Club. Pennsylvania, and L>. J.
Coffer, of the Franklin Park Club, Massachusetts.
were) the survivors to-day ln the flr»t and second
rounds at match play In the Bral annual mid-April
golf tournament on the Pinehurst links

The summary of the Brat, or president's cup, divi-
sion, follows: •

O.Y 77//; (;i)LF LINKS.

Apollo, the beautiful chest gelding which was
an easy winner in the novice class, had to capitulate
to John T. Spratlejr's black mare Jet in the class
for harness horses over 15.1 hands. Jet has a little
more weight, but Apollo has a style ami conforma-
tion that are hard to bent. In Class 5, for horses
over 16.3 hands. 111 Bpratley's entry won again.
Tlis time it was the bay gelding Professor which
bore away the blue Lehman Strauss's Plato was
second choice. Shown to pole with his mate, Porus,
he securer! a blue In the n^xt class, heating QtOlgO
King's Prince of Orange and High Henry.

There were only two entries in Class it for Stan-
hope phaeton pairs. It iiMnot take the Judges long

to fasten the blue rosette on Elsa and Evangeline,

the perfect little pair shown by William Carr.
The awards follow:
Class 3 (harne«.« horses. lot over 15.1 hand*)

—
K!r»t

John T. Spratley's CO. m. Laundry Girl; afcond, William
«'arr'n .h m. Kvsnsfllnc; third, George D. King's b. s
Rotiby.

Class 4 fharne*? horses, over 15.1 hands snl not ex-
ceeding; IS 3 h»n<l«i

—
Klrst. Ji'hn T. Sprat !<\u25a0>• > t.'k m.

Jet: »i"rrvnrt. Lehman Ptrsuns' in z. Apollo;third. i;-"m»
(T.lrohases br ft. n'emhiy Ing

Class J» (harn«>!«.« horses, over 13.8 ban.lf
-

First. Jons T.
9pratley*a \u25a0 * Profesi-or; ai miaMi. Liehman StraMiaa/ br. ic.
I'lato.

\u25a0 '!«!«« # <p«lr<« or harness horses, my hel«h»>
—

First.
I/hm»n Btraiaaa hr k f -ii> and br. % Poiua; »«\u25a0• •..;>.!.
(J'Orge D. Kings b. m Prince \u25a0• Orang< an<l b. R. High
Heno. third, l/'hman Stru'igs' 1. g Mil., and b *.
Midas.

cir>s s (handicap for harness h"r«* . confprmntlon, 2S
»•• rent; quality. -'•' per rent; action. 2." per Cent, atvl
nmnners. 25 |»r wnti

-
Fir?t. John T Bprmt!ey"s b. B-

Roundelay; te.on.i. •;. •«•\u25a0 Chlpcbase'a hr k \\>mb|y
King thirrt. Wlillam Cnrr's rh. m. Kvana>lin<'

Cln*s » iSt«nhoj.«. phn»ton j.alrm
-First. William Carr's

Ch. in. Elsa. anil rh. in F/ianKellne; *«<-• nl. (Je^rge 1>
Klhk

-
blk. m. Sally anil blk. it. Jsy.

.-\u25a0.,.« ii» ((addle ponies) First. Cenrs;* i•hlp.^a«» « rh.
m Vanity; sac wad William C. flalns ro. g siiv-r
Sireiuii

«"las« iS cimrT'; •. •
/\u25a0 »• • urn over r\x (umpa; 4 ft.

« fr >—Firm. Ott- ftilpcliiWs i, g Hlllr-heftrer;»er-
ord. ti»or(te Chip-hates li g. Perfect -.hlr?!. Martin
Aylward's h. g. (juanilary. •

John T. Spmtletf Head* List with
Seven Blue Ribbons.

John T. Spralley headed th>- Us! of winners at
the dose of tiif horse shew at the Aaaerican Horse
ESxchanjse last Biglit wi;iiseven blue ribbons to his
credit. Oeotgc Chipchaae, whose Wesobly King

to<.k a second in the handicap .hiss, was well up in
the list, having three firsts, four seconds and a
third, ami Lehman Strauss made a roo<] showing

with three blues, one red and two yellows.
In the class for jumpers last algal CeoigO Calp-

chaae's esrtries won again. HiHetaeater repeated his
performance of the op^r-ing night and cleared the
six fences without a mistake. little Perfection,
With James Schweiger tip. jumped r»mnrkahly well,
nnd cleared all of the jumps easily until he came
to the last fence, when be refused. He tarn***!the
red ribbon.

HORSE SHOW AT AN END

"

a lS& B^ ?> 4fr T-rrlChas. Baker &Co.,Ltd.,
Largest and Best Stores in LONDON for

TAILORING AND OUTFITTING.
AMERICAS, COLOMAL AND SPORTING OUTFITS A SPECIALTY.

leather Hat Boxes, Trunks, Bags, etc.

27 I-274, High Holborn.
41-43, Ludgate Hill close tost. pails

137- 40« Tottenham Court Road xear britisb Jtrserao

GEORGETOWN BEATS PENNSYLVANIA.
Washington, April 16. -By superior hitting and

good team work Georgetown defeated the Uni-
versity of Pennsylvania at baseball to-day by a
score, of 7 to 6. Two Pennsylvania pitchers were
knocked out of the box. Th« score follows: •

R H. E.
Georgetown 0 0 ft 4 2 1 ft ft x—7 13 1
r»nn?ylvanla O 0 0 1 0 I8 1 i>—fi S 5

Batteries
—

Pennsylvania. Chapman, Reams. Collier anil
Cwatni : Georgetown, Cant well and Duffy. I'mplre—
Bms. Time—2:oo.

SCORES OF OTHER COLLEGE GAMES.
At Charlottesvllle, Va.—South Carolina, 6; Uni-

versity of Virginia. 5.
At Amherst, Mass.— Tufts. 3; Massachusetts Agri-

cultural College. 2.
At KminltKhi'.iK. Md.—Mount St. Mary 1 College,

8; Hut-knell University. 3.
At Lawrence, Lawrence (New England

League). 4; Holy Cross College. 3 (10 innings).
At Exeter, N. H.—Yale freshmen, «i; Phillips Exe-

ter. 3.

NEW YORK LACROSSE CLUB DATES.
O. W. Brlner. manager of the New York Lacrosse

Club, has announced the schedule for the season
as follows: April '.'4. Crescent Athletic Club, at Bay
Rldse; May 1. Crescent Athletic Club, at Bay
Ridge; May --.'. Columbia, University, at Bay
Ridge; Hay 30. West Point, at West Point; June
12, Philadelphia Lacrosse Club, at Philadelphia.

ST. LOUIS, 6; CLEVELAND, S.
St. LoolSJi April18.

—
St. i/ouls won ih<» final gnme

of the opening; series from Cleveland this afternoon
by a score of 6 to 5. Stephens** home run tied the
score In the sixth inning, and Ferris brought in the
run that won th«" game with a double In the ninth.
The score follows :

ST. I>'l !S •'!.f:\KI.AVI)
(it. r 1!. po a c at, rlb po a c

SUme. If . 4 ii 1 3 ii O|J. Clarke. If..4 ft (> 1 (> <i
.ToneH. Ib •"> 1 (ill0 0 Bradley, Bb. .4 1 1 ft 1 1
llartsfll rf.. :. 2 H 3 ft Turner, 55..... 4 2 2 3

"
1

Ferris. .'.!.. . . $ » 2 ft Ia i.ii.i•. 2b ... i ft i 3 0
Hoffman. cf. 4 1 100 (MStovall. II 4 I 1 8 1 O
Wallace, us. ..4 0 2 I4 01Land. r... 4 <• 2 8 1 0
Willlarus. 21>.4 liltO-Lorrt. of 4 00300
Stephew. c.3 1-2 ii 3 0 Hin ian, rf..

-
) 0 o 1 0

•
l»!ne<.n. p.. iiA) 0 " 0 :> B* n:<-r.)\u25a0 2 ii l ft 8 0
Graham. p...2 " <» 0 0 0 l.telihnrj. p...0 0 0 I 1 ft

;Perrinjr. as... 0 a ft 0 0 ft
'Birmingham l 11 0 I) (> 0

Total* :<'(61227 11 oj Totals 33 5 7t24 IO 2

•Battatl for Berajsi In Ibe seventh Inning.
t.Vo one out axben irlsnliis. ran was oaadc

St. Louis. 2 ii ii ii 0 .1 0 ii 1—,;
Cleveland rt 0 2 0 0 © © ft O—D

Two-base hiI 1.-iris (2). Turner, Berger. Three- base
hit

—
Urailt.-y. Home run

—
Stepbena Hits

—
Off L>lneen. C

in thre»- mil two-thirds lnnln««; off Bergcr, 8 In six
InnlnK*: off Graham, Iin five and on* third Inningn. .iff
1.i.-l.hniM. 4 In three innlriKS. Left on !iaw»—St. I*olil9.
10: Cleveland. 2. Bases on balls

—
tiff IMneen. 1. off

Berger 2; off Uebhard, 1. Hit by pllcher— Berger.
Stephens. Struck out—Uy '»incen, 2; by Merger 2; by
(iraham. 3; '.<•\u25a0 Liebhard. 2. PaasM balls Stephens. l;
I-in.l. 1. Time—2:lH. fmplres— Sherldsn and I'erring.

WASHINGTON. 3; BOSTON, 2.
\u25a0VVa*hin(r,ton. April 16.— Host :m bunched thre*> er-

rors In th» first Inning of to-iiay's game, and two
sinsles nnd a triple hy Washington at the same time
enabled the lorn* to win by \u25a0 score of 3to 2. Both
Bums and Moriran were effective at critical points

of the gam". The score follows:
WASHINGTON. j «TON.

ah r 11) ;•'» a el nb r 11) pn a ft
riymer, rf.. « 1 1 1 " 0' IVfrronnell. lb 4 0 1 3 1 0
•ianley, cf... 4 12 10 (L \u25a0<\u25a0• 3 A 0 i 2 0
fnnlniib. If.. 4 12 0 0 Speaker, cf... 4 1 0 2 0 0
I>*lehanty 2b 1

•
O 4 2 0 Center, rf... 4 0 2 0 ft 0

t-onroy. Bb. . 3 0 0 1 Oft Dan*!*, Ib .. S ft ft 4 0 I
Freeman, ib 3 0 010 1 1 Stan!, lb . 0 8 0 1 0 0
Mcßride. ss. 4 O 2 ft 3 ft Nile*. **

.412222
Ptr»et, c .. 8 ft 0 7 1 O Hn«j»r. If 4 <> 2 3 1 0
Purns. p .402240 Corrfgaa, r... 4 0 0 7 II

IMorgan, p.... .•? 0 I1 6 2
I'Spencer 1 0 0 0 ft 0

tDonohu* Io (i o 0 0

Total* 30 3t>2711 l| Totals S3 2824 13 6
•Batte<l for Danzig In eighth inning:. tßatted for Mor-

gan In ninth Inning.

V.»mhln«ton 3 0 9 9 0 0 0 0 x—3
Besiei 0 l 0 0 0 1 0 0 O—2

T»n-ha«e bit* -Morgan. Gesjler (2). ThMe-bSM hits
—

I'nK'a'!!' Nile*. Sacrifice hits—Pelehanty, Conroj 12).
Street. stolen haf»—Hooper. Left on bases

—
Washing

ton. 0; Boston. rt. Flm base on balls— Off Morgan. 2.
First bane on Washington, 4; Boston, 1. Jilt by
pitcher— By Burns. I; by Morgan, I. Stroock out

—
By

Boma, .'•. by Mnrpan, 1. Time
—

1:45. L'mplres
—

Kuan
and BvajM

DETROIT, 10; CHICAGO, 2.
Detroit, April 16. -Two recruit pitchers were

used by Detroit here to-day, and they held Chicago
safe, while the home team found Flene ea«y at all
stages. All of the visitors' errors proved expen-
elve. Apart from the hit ting of the locals and the
fielding of Bush there were no features. Owens
mad* his debut for the So*, and showed well In
all lines of play. The wore follow*:

DETROIT. I CHICAGO.
•b P lb i>o a •

illr Ih :\u25a0\u25a0•i
•

Mclntjrre. If.ft 0 2 " 0 OJHahn, rf..... 4 © 1 0 0 0
Ru*h, ».».... ."> 1 :t 3

''
11Parent, *«.... 4 !0 a 4 0

Crawford, cf. 9 2 IA 0 « I>^'j«hTi>. If a <> I!
•

1
Cobb rf 4 3 3 I0 0|1,.t.«|!. Ib 4 •> l * 2 1
R«#«man. lb 4 1 1 11 •> njfnivath. rf... 4 0 v 2 ft 0
Morlarlty.3b 2 1 1 1 2 OiArz. vh 4 O 0 4 2 l
r-Vhn.fiT, 2: 4 <• 2 2 3

"
TnnnehlM. Sb 1 1 1 2 2 0

Schmidt <•\u25a0\u25a0• 4 1 0 1 1 0 :IWHM, c 3 0 2 4 0 0
I<e«.keiv!.-,rf. « ii .1 •\u25a0 2 0 OiFlene. p I0 0 1II
F r-.n— p.. 3 11 0 0 0 Stitor. p 10 0 " 2 0
L^fltte. p. O 0 0 0 o 0! —
•D. J.in-» . 1 00000

Totals 37 10 10 27 12 ll Totals 32 2 724 IS 4
*
liftt t^a for K. .••!»• in tn*> \u25a0arantli Inriinß.

Iwtrolt I0 2 0 4 1.0
•

x—M
Chicago l \u25a0. 0 " 1 0 0 ii o—2

T*(v-has« hit-Prhnefer. Three t««e hit— Mclntyre.
H •• Of! .tones, \u25a0 in seven Inning*: off Ijjfltt-. 1 In
two imilr.K*; off Kien», t2 in fly« Innlngß; off J-'iitor. 4
In three tnr. •\u25a0«« At b«t

—
Mrn!"«' Jnnw, 25: Hjrn!ns?

I^fltt.'. 7: ntrain»t : MM, X; aKainnt Sill- r 11. Sacrifice
hit* Iti-nnman. >-~l«-?>«- Mrrifl

-
Horlarlt] (2).

Dougherty. Stolen base*— Bualx, R««nian. IKiuhle plays
—At7.. tubetl nn.l >-.\u25a0;• I/«ft on baa<

—
Detroit. 7.«'hl-

Chko. r. Klr«T bas« «.n batls—Off Flene. 1. First base
on error*

—
fvtrnlt.2; <"hic-«go. 1. Ptmok out

—
By .fon»«.

2; by Ls(li»e. 2. by Flene, -• WiiIpltcl Jones. Time—
1 50. I'mplrea O l.'.udhitn ami Kerin.

One Run Enough, at Brockctt
Puzzles the Athletics.

Philadelphia. April 16.-The New York Yankee?
came over from Washington to-day to play a series

with the Philadelphia Athletics, and, thanks to a
couple of costly errors, defeated the home team
by a score of 1 to 0.

Brockett pitched a strong game for the visitors,

holding the Athletics down to five scattered hits.

He had excellent control and plenty of speed and.
further «than that, fielded his position cleverly,
making three assists. Schlltzer pitched quite as
strong a game for Philadelphia, holding the Yan-

j kees down to three hits for seven Innings. Baker

j went In to bat for him in the eighth inning, so
j that Vickers finished out the game.

The Yankees scored their only run of the game.

I which was quite enough to win. as it turned out,

jln the fifth inning. Kleinow reached first base
•when Mclnnes. .it short, jji!gi?l«'<i a hard hit ball.
Brockett and Crea struck out, but Klelnow stole
second, and scored when Mclnnes made a mess of
Heeler's hot drive and then threw wildly to first.
Nichols retired the side by throwing Elberfeld out
at first, but that one run kept looking bigger and
bigger as the game progressed, anil it proved the
undoing of the Athletics.

Schlitzer drove out a pretty two-bagger to centre
in the sixth inning, and when HartaeJ walked it

looked for a minute as IfPhiladelphia might score
a run or two, as there was only one out. Nichols

"and Collins each made long hits to left field, but
Clyde Kngie took good care of both of them, and
the best chance of the afternoon was gone.

Walter Manning, who has been ill at his home
for a week, reported to Stalling* to-day la good
condition.

The score follows:
NEW YORK. I PHILADELPHIA.

ab r It. pa i» ah r lb po a •
Cree. cf .'. •> l l o ii,|{ari>pi 1f... .t <> i 2 0 0
Kepler, rf. . 2 <> O 3 0 a Nlfholi 3b... 3 0 10 5 1
Klb^rfeM,3l>. 4 i» 1 0 1 OjCollins, 2b... 4 © © 2 <> 0
Eiiklc. If 3 0 0 4 0 0 Murphy, rf... 4

"
1 <> o 0

MrConnell.ln 4 0 013 0 » Davis.' If. .. 4 •> 110 1 0
Laporte, »>. 3 <> 2 0 3 0 Oldrlng cf... 100 IMKnight. SB.. 4 0 1 1 2 OjMclnnes, »».. 4 O 0 2 3 2
Kleinow. c. 3 l 0 5 1 0 Thomas, c... 2 0 0 8 3 0
Brockett. p.. 4 \u25a0 0 0 3 »{sch]ttaer, p... 2 0 113 1

lVlfkers, p... •' " " "
1 •>

I'Baker I00000
Totals 32 1 511 1(» .». Total* 30 0 627 18 4

•Hatted for Pchlltzer in nevenlh inning
New fork o 0 0 » I o 0 0 0

—
l

Philadelphia 0 0 0 0 0 0 0 0 o—o0
—

0
Two-base hlta—SchUteer, Davis Hits—Off Behlltaar. 3

In b.\.:i inr.ir.K*. \u25a0>(» \'i. kerf. 'J in two inmnga. Ha. r:
flee hit*-Keeler.' Kleinow. Stolen l«se

—
Kleinow. bouMa

iplay—McConnfltl runas«lste<l). i,e?t on bases—Philadel-
phia. 7. New York. 7 First base, on balls- Off Sohlltzer.
2; off Itrockett. 3. Firm base en errors

—
New York. 4.

Hit by pitcher— B\ Bchlitser, 1. Struck out —By Schlit-
\u25a0er, 4; by Bracket r. 4. by Vickers. 1. Time—2:l«. im-
pire*—-Hum an.| Connelly.

H7.V O.V COSTLY EBRORS.

YANKEES KEEP IT UP

BOSTON. 2: 3LADELFHIA, 0.
E-ston. April 16— la a pitchers' battle between

l.indaman and Foxen to-day Boston defeated Phila-
delphia by a score of!to 0. A bare on balls and

an error, followed by two hits, gave th locals two

runs in the firth inning. TH« visitors rallied alight-

|y in the ninth, but two food plays \u25a0•>\u25a0 Dahten

prevented them from scoring.

The wore follows:
BOSTON ! PHrWI'ELPHIA

ah r lbpo a «i ah r lb po a •
Rates If 4 " •> 1

"
0 Grant, » 4 « 12 3 0

picker •\u25a0 300 o0 0 Knabe. 2b... I••310

BeaWmCcfS «> l <> o 0 Tltß».*rf
* \u2666> <> 0 0 n

\u0084,,.. |b 2 1 <> 17 " OUltft. If.. . 4 » 2 I10

RUcfaev -\u0084, l i, o .', 1 «»iHi-i»n»n«-ld. Ib. I'> 112 (> <•
'

J !11 8 0 r.i:::,^.:. -T. I<•»1 <• 0
SfJSL^il .112 1 liDnolin. m.... 3 0 1 1

• «
Sw^niv 3b ••»**•>'-"\u25a0• <• » • • * » •
IJndasnan. p. 3»>"\u25a0 J'• Koxen. p 2—_« —« —

•rotal, » 2 127 16 1| Total* SO 0 R24 16 l... .\u25a0,-,„
° °

li <> 1 •\u25a0 •><>>.
IhUidelphlS » 0 0 0 " 0 0

•
0-t>

T«o-b«»« hi«»
—

Gram. Dooiin. t'acrific*hits
—

Bransfleld.
[Utcli*] >"toi«n .a«- Mm<" Double play* DooHn
J-'iab* and Branafl«l4. Ritchev. Dabien <• \u25a0: B*ck. L*fl

uti t**«—Bostco. 2; J'hlUd*lphla, 6. First fec*e on balls
O« F. x \u25a0 n. 2; off Uii<iainan, 2. First base r>n error

—
Boston. Ptru-k «v.ii—Hy Foien. 3; :>y Lin.'i.iman. L

rttsa»4 hi"
—

'>.->.,!• Wlli pitehrt— CJnaaman. 1; Foxen.
I. Time of earti?

—
1:W. Umpires— Klt>r «n4 "fiiu..

NEW-YORK DAILY TRIBUNE, SATURDAY. APRIL 17, 1900. 5

Baseball •# Rowing •* Automobiling •* Racing •* Golf j^Other Sports
Standings in 'Baseball ItaceGIANTS TTRN ABOUT

NATIONAL LEAGUE GAMES TO-PAY.
Philadelphia at New York.

Brooklyn at Bo«*«wi.
Pittsbtirr at Cincinnati.

St. Louis at Chlf-HKo.

RESULTS OF GAMES YESTERDAY.
New York. 3: Brooklyn.•.

St. I<onl«. 3: (htraita. 1.
Cincinnati. 4: Plttaborr. S.

Boston. 2; Philadelphia, ft.

NATIONAL LEAGUE STANDING.
Won. Loot. P.C.I Won. l«it.P.C.

Boston . J a 1.0001 Brooklyn. . . 1 1 .500
Chicago ... 2 1 .««7 fitt«nunr I 2 .333
Clnrlonatl 2 I .«fi7.St. I-oul« 1 2 .833
New York 1 1 .800 Philadelphia. . 0 2 .000

AMERICAN I.EAfiVK STAXPING.
Won. I^»«t. P.C.i Won. I.oM.PC.

Detroit 3 0 1.000 Philadelphia. . 1 2 .333
New York 3 I .750 St. Ixnilw 1 2 .»3«
Cleveland 2 1 .667 Bout on 1 9

- \u25a0•\u25a0>
WaMilngton... 2 ? .500 Chicago ... 0 3 .000

HF.MI.TS OF GAMES VESTEKDAY
New York. 1: Philadelphia. 0.

WnshloirTAn, |]Boston. S.
Detrult. 10; (hi. \u25a0«.-. 2.

St. I.ouin. 6; Cleveland. 5.

AMERICAN 1.H(.(GAMKS TO-PAT.
>>w York at Philadelphia.

Chirajco at St. Imi"

Boston at Washington.
Cleveland at Detroit,

ITIIOXNOW.

Sjtrnx His Contract and Bats in

Much Seeded Runs.
«1! Iras chanced at the Polo Grounds yesterday.

lIM
first place, and of all Importance, the score**

.,eversed. and tne Kcw York Giants beat the**•
rb«s

"fBrooklyn, by a score of 3 to 0. In the" * place, the hurrah and excitement incident
rt*Lc \u25a0pen ing game, when thirty thousand or so'°

nt -alf crazy over a thirteen inning; struggle.

**«ia'ckine. atthoogti i«ome fifteen thousand fans

*%» on hand with plenty of enthusiasm to see the
W

,s fi?ht out the old question. In the third
l
'
El^ and acain of some importance. 1-arry Doyle

f*s in hi? Pa -"« at second base, having decide.!

atocretfcm was the better part of valor and

.ifliMblfl contract.
Perle was the man of the hour, too. For seven

ings the Giants were at the mercy of big "Nap"

""-jeer the Brooklyn southpaw, and the record""
n . t ife hits and no run. Then, with two men

*V.|'he eighth inning end Bridwell and Henog
fi tj'on tWnJ a^.d second base, respectively, and

Caching for a chance to gel lK>tne. Doyle drove

i\u25a0Mn hit to ieu centre for two bases, end the

I~£
«"• «**\u25a0 That hit me*Bt two rUn

-
and

hie another w*a added tor pood measure before

'L.«cc was retired, it was not needed.-
rr«torv of the elebth inning is really the story

» «w ao« ™"st ** told In detail The Su-

£* h,d been retired runle.s for the eighth time.**
t lartre'v to "Bugs" Raymond, once of St.

f'"f,110 pitched his first league game in the
J*°*

f N.w York. The crowd then called on

'f r'Srts f->r ««M runs, as It had for about the

Sh tS and just for a change the Giant, re-

«ited patiently, and finally walked to
Fnd n^r ha'"-- SchM. following instruction,.

\u25a0^ £U a ,-rettv sacrifice bunt along the first

H* and almost beat the throw. A wild*" t^it'p *fc«. Jack Myers took hi. place at

*\u25a0**
bat for Raymond. The Indian was Im-

**££££ the ban into the bteachers. and he

I'Tiw«effort: He picked out a good one and
SfttSiain, over third base for what was
HI 'for. >«" «o-b*g*er. but fate •*»•*

"?£.* and the ball fell an inch or two outside .
«*? ,-.,an went up when his next at- .

IT!4T r.,'.. w-eh Beaten

. |

,\u0084r to Humme
tat as Brktwell

row to first nr,l went |

""V-^.h«. Jordan was forced to hold
andthenDoyK , •*•*\u25a0

EL" on the shin, and the pitcher had to

SSs Th- fl-W and W Bell take up the work he

S^, so w*lL Tenney walked, and. With the

Si.Si. O'ltara dumped one down in front of the

S whi-h B-ll fielded cleanly but 'no late to

£ th» mnner. and Day* scored. Devlin s fly to

Airman ended the fun.

ftanadl irftchefi the last inning for N-« *««*.
re

g... SSSs out Bering and giving I<uml*y
W; ,

I>pnnox were renred

Itarc '«•» "n<l »**r8O« respectlve-y., „
K.^. ga»e for n-w r««*

SsSSSs £££
on the fans. Ho

$Jn^> «« I»^oxmade his second hit.but
Jcraaa wa.iK

n.__ond «.tt!-d down and PtruckgSSSi'SSS ™~ Burch S one to

:^;:hither *«« to score .- the

on hits by Burch and Al^an.u

TOlatelpMa will be the guest* of New York atb. the gueat- of N'w V,rk at

ft»Polo Grounds to-day.

The scor? follows:
- vohK

' BROOKLYN.
>HW l'.'nK. ah r lb ro

• •
- - 111 in

B 111Hi-
;

p.:.:r«roio
O»a-.i p.. 0 © 0 « 0 O.

_*** illaß.xl TO»I- 30 0 5:4:1

~Mh«»d for Raymond in the eighth lnni"«
v_t^v ooono° o3 \u25a0"~3

;\u25a0;- « '•

55.' :T^k 1 noub>Vriav^B-r«^ «nd Hum-

- '
?*"\u25a0 '«? «, In

. . j«hn«tone ana
C-Jtsk.

ST. LOUIS, 3; CHICAGO. 1.

Cfcicaso. April tt.-Chlcajjo lost to SU Louis to-

iar ir a pit era 1attle. The Fcore was % to 1.

Eicwnu made n!? etout in fast company and

ffiflUWy well, his timely hit paving a shut-out.
Tto etfta. a «ri::g of three hits and a long fly

fm.v. xUSXnn the victory. The score follows:—
•,••!• IHI'-AO"?»rj:L

\u25a0\u25a0

-
**??•:•112" 1 « «12 0 0 1

fei;:i;s;s^:
*

01 2 0"iiIO
Etsi f- "i:«o O Tinker. «• ... «01 2« 0

SS^'a I0 .. 9 0 eIA. Hof.ran.rf ,••*'«•
Qa-:>? a.\u2666 «2 0

' •' /\u25a0•'\u25a0 xt, 3 1 24 3 ,
taw. «... 2 O « 4 2 O Moron, c 3 « 0

a
4 o

\u25a0*• p.... - 0 O 0 1 OiH-^rnan. p.. • « 1 0!0 ;

|*Xc«doaai \u25a0\u25a0\u25a0 1
" ° °^_2

_T^!« 511»SJ Total* \u25a0I«"7 \u25a0• |
ISSS-^ HmeOTman in T .igl.!h inning

o c o-3
cm^t* :.\u25a0.\u25a0\u25a0.;;« •*.»*• \u25a0•

• • • ;• «
T*tM«. hU-Zimmcnr.sn. Hit»-OfT "\u25a0«*rt™ln

iI.fI<in !
«%bt Mm ...\u25a0'' •

?-»crrtS« JlvLKon.«.»i' Stolen lai^-Xlmm^rnsun. I^-ft Ien ££_Sfca*« 8 St, l-..ui*. 4. First !.•*-on »«1!»- j
\u0084, \u0084„... 2 Hit b,

\u0084.ii Ry Hi

»^n»»n. 2; !.j .-=»!iw. 4. Time—l:42. Cmpirem Kle.u |
•«rt k*d«.

CINCINNATI. 4; PITTSBURG. 3.
Cincianati April !«.—PlttfCurg -asily ©utbatted

Oadsnat] to-day, but the «rtldne» of Powell B«ve

»!l^ah en-ju!?ii' runs to win tb« game. PltUbnrg. I«**<3 dassnwn in thi ninth inning. wh«-n two

«*» bit for three l,a.*s. Campbell then relieved
lMwr.*n<iHopped further run g^ttlns.

Tb* »r.jr*- follow*:
ctxcixvATi ! prrrsßUßC.

"TO». 1 1
'• / * • W. Miller,of. 4 i. 2 1 It 0

'l»i«- rf \u00843 -<» Ol'Barbeaa .-- I«•*'
°° "

rWn. !f. ii«7 « .. Lea-h. 31..-. 4
• • * 1

•
|f*«. Jb .. ;..«,« r « i:,ark<». 1f.... 3'!l? V
Jcttt. » 3 «» \u25a0•

• S « AbaUrrhlo. -'\u25a0 4 0 ',- v I

\u25a0nuaD.ni <• »« «• iiAbMciß. ii... 4
" 01 1-

Iflttii.c... 3 1 1 U 1 «t Wiifon. rf.... 4 1 1 0 V «
*s»t p.. 2 O 4 <i 4 IJGibMMI. C » 1 *^' ' "
f*-rt*;i.p. o < ! <• ii'3;,l ?, J®1, ->

„
W"

" "
; 23 4 t27 13 2|

•.-.111
**ttl«for iS!l!»r in rinth IBTOB* *Bmt»S <or 6»*-•^ te cJcth ir.rJor tßmtwd for Hraniom In ninth inninj

S«Sas«ti .1l <. •\u25a0 2 ii ii <• x—*
.::::;'. /.;:;:: o «. <• «• « « = » •-

3

,ltj-«.-ht;»? hits— oake;> H>i!t. \Vt:«on. Sacrifice hit'—
j^BE. U-i««n« Lab*rt^. Htoiea tsue»—n'. Mlllei.

iO»\u25a0S &.,-.'.;!» i.ii>»—Mi»i»), Uucclb* ti IXcLean; «w-
*»:• Abei»in \u25a0.<•, \\»«n*r Baa* on b»li«—Off l>ubu.\ »:™
L0L00"-*-! .'.. Sinuk oai-H> Imni.-. •!: hy Powell, 2: by
*\u25a0•«-•- i » Hit by riifh-1ba!!—By Powell. I. \\i'.<\

I*"*M »-<•\u25a0-\u25a0•;\u25a0 I;'Dubur. 1. l*aased QUmaa. I-
fc!U—OS Po«.e!l. 3 in fne innins*; ofl r.ranrtoni. 1 In '
y-!^« batnn. f.rr Dubac 7ln ol^ht and i-n» thlrM inn- ,*•• Tim

-. hour*. Umpire*—-<l'l)ay and Cm»lie.

Would MAKE football A crime.

BillIntroduced in Arkansas to Pnt an End
to the Game.

J^Ule Rodi, Ark.. AprilI«.—A bill prohibiting Hie
J>laylr.jr of footUall In Arkansas has been intro-
c««! in the House of the Arkansas Legislature.
h bill provide that any violation shall be .-, mls--
zJJ"*' punishable by a fine of from $100 *ty**'

ar.ci a year's imprisonment in Jail.

I<•!• lUWII. fl—J. »:Jt r. >1 OUMIPcilndtipbUu AdwUe'.on 50c.

DOVIK TO THE RESCUE.

