

Baseball Indoor Games Rowing Hockey Racing Other Sports

SPORTS OF THE DAY CLEAR UP OLD RULE.

Baseball Players Can Now Turn to the Left.

Reports from Pittsburgh on the work of the joint rules committee in revising the playing code...

Umpires have differed in the past on the interpretation of the old rule...

Tom Ciger, the catcher of whom much was expected this year...

Patsy Donovan, the new manager of the Boston Americans...

The stewards of the Jockey Club did not meet as planned...

Harry Pollock, who started the Marathon race last year...

Maurice Daly has been selected to meet the world's championship pool...

James J. Corbett, who is hard at work in Cooper's gymnasium...

Word comes from Seattle that James J. Griffin will start East...

Having grown tired of the game of basketball between himself and Sid Hester...

Augusta, Ga., Jan. 27.—"Honest John" Kelly is here at one of the hotels...

and Attil have met twice in ten-round no-decision bouts...

Atlanta, Jan. 27.—Bobby Walthour, the bicycle rider...

Entries close to-morrow for the second annual indoor athletic meet...

The annual games of the John Wamaker Athletic Association...

The Long Island City team came through the round robin series...

Although no perfect scores were returned yesterday...

The sharpshooters of Bryant High School won the Public School Athletic League...

The Long Island City team came through the round robin series...

Although no perfect scores were returned yesterday...

The sharpshooters of Bryant High School won the Public School Athletic League...

The Long Island City team came through the round robin series...

Although no perfect scores were returned yesterday...

The sharpshooters of Bryant High School won the Public School Athletic League...

The Long Island City team came through the round robin series...

Although no perfect scores were returned yesterday...

RIVALS WHO WILL MEET AT PASTIME GAMES.


MELVIN W. SHEPPARD.

HARRY GISSING.

Sheppard Looking for Revenge NO REST FOR CREWS Expects to Turn Tables on Gissing at Big Games in the Garden To-night.

Melvin W. Sheppard and Harry Gissing will renew their battle for the middle distance championship...

The Boston team is probably the best that has ever represented that city...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

NO REST FOR CREWS OARSMEN SEEK WORK N. Y. U. Five Wants a Game with Columbia Team.

Contrary to the custom of former years, crew practice at Columbia will be continued through the mid-year examination period...

The Boston team is probably the best that has ever represented that city...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

The intercity relay race, in which teams have been entered from New York...

AUTO RACING DATES PLAN MANY MEETINGS

Circuit Begins in February and Ends in November.

Indianapolis, Jan. 27.—The full list of automobile racing dates...

February 5 and 6, New Orleans; February 12 or 13, Montgomery; February 13 to 15, Los Angeles...

February 15 and 16, New Orleans; February 22 or 23, Montgomery...

February 23 and 24, New Orleans; February 29 or 30, Montgomery...

February 29 or 30, Montgomery; March 5 or 6, New Orleans...

March 6 or 7, New Orleans; March 12 or 13, Montgomery...

March 13 or 14, Montgomery; March 19 or 20, New Orleans...

March 20 or 21, New Orleans; March 26 or 27, Montgomery...

March 27 or 28, Montgomery; April 2 or 3, New Orleans...

April 3 or 4, New Orleans; April 9 or 10, Montgomery...

April 10 or 11, Montgomery; April 16 or 17, New Orleans...

April 17 or 18, New Orleans; April 23 or 24, Montgomery...

April 24 or 25, Montgomery; May 1 or 2, New Orleans...

May 2 or 3, New Orleans; May 8 or 9, Montgomery...

May 9 or 10, Montgomery; May 15 or 16, New Orleans...

May 16 or 17, New Orleans; May 22 or 23, Montgomery...

May 23 or 24, Montgomery; May 29 or 30, New Orleans...

May 30 or 31, New Orleans; June 5 or 6, Montgomery...

June 6 or 7, Montgomery; June 12 or 13, New Orleans...

June 13 or 14, New Orleans; June 19 or 20, Montgomery...

June 20 or 21, Montgomery; June 26 or 27, New Orleans...

June 27 or 28, New Orleans; July 3 or 4, Montgomery...

July 4 or 5, Montgomery; July 10 or 11, New Orleans...

July 11 or 12, New Orleans; July 17 or 18, Montgomery...

July 18 or 19, Montgomery; July 24 or 25, New Orleans...

July 25 or 26, New Orleans; August 1 or 2, Montgomery...

August 2 or 3, Montgomery; August 8 or 9, New Orleans...

August 9 or 10, New Orleans; August 15 or 16, Montgomery...

August 16 or 17, Montgomery; August 22 or 23, New Orleans...

August 23 or 24, New Orleans; August 29 or 30, Montgomery...

POLICE SATISFIED BELL SEES DEFECT EVIDENCE IS SLIM. A PLEA FOR FIGHTERS

Admit Holding Denison Wholly on "Deductions." Too Great Disparity in Treatment of Line and Staff.

While the police admitted yesterday that they were holding Herbert Jerome Denison on circumstantial evidence...

The police witness will be called in the Jefferson Market police court today...

Denison will be formally arraigned for the double murder and the shooting of John Frederick...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

The bullets fired at the boys in Highbridge Park on January 12 and at John Frederick on January 13...

OLD CROW OLD-FASHIONED HAND-MADE SOUR MASH STRAIGHT PURE RYE The Standard of Rye Whiskey

WANDERERS READY FOR FRAY Injured Hockey Players to Line Up Against Crescent Seven.

BRYANT HIGH WINS. Make Clean Record in Shoot for Rifle Trophy.

WHERE TO DINE FIFTH AVENUE RESTAURANT CAFE BEAUX-ARTS GOLF BOULEVARD