
It took an American polo player to win
the special match for the famous English
r:uer=: of th- Ranela^h team yesterday. W.
G. I^oew took the position of bucfa in place
of F. A. GUI. on the English side, and just
a moment before the Kong clanged to end
tiie contest the American nipped the bull
from beneath the hoofs of the ponies that

bad been PcrimmajrinK up and down the
field and in a driving gallop of half a dozen
rollinpr shots hit the ball Inside the posts
to tally the winning proa] for the 8.-itoos.

Through this splendid Effort on the part of
Loew the Ranelagli four defeated the L.on^
Island four, a picked team, by the n-n scoie

of 6 goals to 5 on the field of the Phipps

estate at Westbury." i-«llS Island. It iM

there thai the Knplish players are t!ie

sruests of the American polo leaders before
tlieir return to England. tVie latter part \u25a0•!

this month.

AUTO NEWS OF IHE DAYIHE ABBE WINS AGAIN

'Baseball Fight
in Three Leagues

NATIONAL laflin GAMES TO-DAY.

Pittabors at New York (two same*).
RESULTS OF GAMES YESTERDAY.

I'hilndrlphia.3; Brooklrn. 0.
Cincinnati. »: PHt.hiirK. O.

NATIONAL LEAGUE STANDING.
W.L.P.C. j W. I-P<

Thlraßo... f»5 SI) .«*« Cincinnati «3 «7 -*»3
Plttsbiirc 76 SS .503 M.I.nMiM . \u25a0">' 75 .*OS
»ir York 71 r.li J>7« Brooklyn.. 51 77 .330
Phlla S7 S3 r,\r, Boston \u25a0 *« .343

AMERICAN LEAGCE GAMES TO-DAY.

New York at Boston.
Uanhincton at Philadelphia.

« l«-vrl:ind nt Detroit.
St. I^>in« at Chicaco t»« same*).

RESCL.TS OF GAMES YESTERDAY.
B<mton. 4; New York. 0.

Botfun. 6: »tv York. ."•.
Philadelphia. 6: Wellington. 0.

Detroit. 5; Clevrland. 1.
St. I.ouU v«. Chicaeo (rain).

AMEniCAN LEAGUE STANDING.
\V. 1. P.C! W. L.Pr

Phlla . •»«» 40. «9:? V\»«hins'n 59 74 .44*
Boston 7« 53 ..-.»« Cleveland. 38 '\u25a0"\u25a0 .*43
Detroit... 7B r,C, ..-,7«

' hi.ajso .. SI 7!» JM2
New York. 7."» ."»6 .573 St. Louis* \u25a0

40 9-
-303

EASTERN IK\«.IF (JAMES TO-DAY.
Newark at Baltimore.

Jersey City at Pro\ i<i<"n<
Rorhp*ter at Buffalo.

Montreal at Toronto.

RESULTS OF GAMES YESTERDAY.
Jersey City. 10: Providence. 4.

Baltimore. 3; Newark. 2.
Baltimore. 1: Newark, O.

Buffalo. 3; KOl heater »
Toronto. I;Montreal. 0-

Toronto. 7: Montreal, I

EASTERN LEAGtE STANDING.
\v L.P.C.J W. 1.. P r

Rorliester 8? ">•\u25a0> .599;Buffalo... 67 70 .4X9

Newark. 81 «0 .374 Montreal BO 7.> .445

Toronto . 7:'. K.i .336 ProTid'n<«« 60 81 .4^6

Baltimore 73 «7 .521 .|er«** City 60 82 \u2666::?

The race was a triumph mv only for the
winner, but also for Led Maud C which
finished second in ;:.".r-,. and Geoirse Gano,
a. Me third in l:39*ii Hedgewood Boy
finished fourth, -n 2:>K. A tire on !iis
suiky went fiat in the last quarter.

MINOR HEIR TROTS FAST
Breaks World's Record for

Paced Mile at Indianapolis.
Indianapolis. Sept. 12.—1n a special race

at the state fair grounds to-day Minor
Heir, by Heir-at-Law, broke the world's
record for a paced mile by got - the dis-
tance in 1:55. The previous record 2:oo—
was set by Minor Heir .-.• Gale?burp. 111.,
two weeks ajro.

COAKLEYUNDER BASEBALL BAN
Cincinnati. Sept. Li—Andy Coak>j\ for-

merly a pitcher of th- Chicago Cubs, was
to-day placed on '

\u25a0<• inelijfibfe list •*
organized baseball by the National Com-

mission. The bar is extended to include

the Parerson. N. J.. team, of which Coai>y

la a member.

TO RACE AT CONEY ISLAND.
Many prominent lore distance runners

are entered for the modified Marathon run
under the auspices of the Biishton BeacM

Athletic Club at Coney Island Una after-
noon. The route willb» back and forth «n
Surf a^-enue. starting '\u25a0'

' -
Ocean Boule-

vard and ending at Milstreet.
The fixture will be held in conjunction

with the carnival, and th*» athletes will M
sent on their lons journey by "Kins" V"

-
v

•
1W. Sheppard. the middle distance run-

ner of. the Irish-American Athletic Club.

CINCINNATI. I PTTTSBT-Rf;
abrlbp^ae «hrlbj«> a •

Bs.cher IS. 310 A0 "1!Byrne. .Tb.. •...;>
I^b-T- 3h..311 11O; Campbell. rf 3O 1 2 ort
Hoblitzell.lh OO' F.<^larke.

'"•• > «• nn
Jlst>-hell. rf 3I2 000- Warner, m 30 O 1 2 1
Paskert. c". *••; »on Mill* a . ." O2 1 4 1
T Clarke. e3O 1 7OOKadin*. !b. 20

• o.>
Pheian. 3b. 311 1 2*>!Hj-atT. lb.. 200 3 •"• •>

McMillan. « 400 •• » "1"Wilson, rf . 4o 1 4 rt i»
\u25a0£>»«>>,• 5 300 01O Oibi^n. c... 4«» 4!l

IT\"hiTe. p... 2*»O .» IO
1aarTi

" no o «•>
IMa.i4 p.. \u2666»»\u2666»«\u25ba I»l
;'Mc-Kecbn!- 10-» « •><>

Totals 2» -6 27 SO: Totals 32 0427 12 3

•BattM fr— Trhite In ..--.-\u25a0- inninj. rßalted'- Maa in ninth Inning.

Cincinnati .->:.».-»••\u25a0 t «-4
Plttsburg . .. O O 1) o 0 > o ft—0

Two-base hit*—Byn*. \r
—

M!tehe!:. Pa«-
kert. T. <'!arke. Sacrifice hits— I>iberr. Fh»!an.
Sacrifice flr

—
Ho*ltzell. -Jfolen b=ises--Bes<-h«r.

Lobert Pheian. Doub!- plays— '•-.--- Mlll-r
ard ._-\u25a0,. and Hoblltze!!. First •.*
on balls

—
Off Maddux. 2; off B*-ebe. 3. Hit b-

pttchf-1 ball
—

By White <T. lark* by Bee^«
(Cair.pbem. Struck out

—
By "White. 3: by Bee^e.

." First base on errors
—

Cincinnati. 1. T>»ft on
bases

—
PtUsbuTTf. 9: Cincinnati. & Hits—Off

White. 5 in 7 inninirs: off Mi' \u25a0 x
'

in2 '-"'"»
Xime 1:40. fmpires

—
Johnstone asd)as r.

Reds Score Four Rubs on Six
Hits and Win Easily.

nttsbursr. Sept. 12.— Not a Pittsburs player
reached third bas«* to-day, and Cincinnati
won by a score of 4 to 0. It was the last
appearance of th<» Up* In Pitt?bursr this
season. The score

'
owl

PIRATES FIGHT IN VAIN

PHU-ADELPHIA. SROOKLTX.
abrlbpoa»; abr lb » •

Titos rf... \u2666««» 200- Davidson, c* .10 0 2 an
Knabe. 2b.. .too 22 0!Dauber*. lb 4*2 11 1<»
r.ate«. cf... \u2666no :i)n:Wheat. If.. » •\u25a0 _\u25a0 i <>•\u2666
Ma:«». If.. 422 000. Hummel. 2b 300 1 so
Gram 3b.. 312 »1« DaKon. rf.; SOO 1 <»•\u2666

Br'nsSeld.lb 402 «OO! McElveen.."* 3o O 1 2rt
Do lan, -«9-. »12 1«>o stark. «..: 401 • *<»
Prom. c 200 14O0J Berz-n. r.. 2'»o 1 ID
iloore p... :;vi 02 'i •!> -; 1rto .. 00

I
Bell, p 200 ! 0<»
tßur<;h 1o 1 g .>••
Bork« p... •*••>> O 1•»

jtMiller tOO IOrt

TotaJs 31 3927 SOJ Totals 310« 27 13«

•Ba?re<l for Re-Ren •- ninth tminir. fßatfe<|
for Bell a eighth innia*. JBatted for Burke ia
ninth innintr.
Philadelphia

_. 2 « 1 « « « o 0—X
Brooklyn 0 r> 0 0 \u25a0 0 .1 0 0—©

Left on baseg
—

Phllad-Irnla. 3: Brooklyn. S».
Two-base htts

—
V^i'- n --»"*!•» -\u25a0•* SMaaa*,

Mrwrre. Sacrifice hits
—

Oraat. Dalton. stolen
basses

—
'.rant (2>. D«a 1 Dauberr. DaaaVa

plays
—

Knabe an^i Brans-" --a- Bad Daubert;
Daabert (unsisststedK Hummel. Stark and Dau-
bert. Bai«*s on balls

—
Off Bell. 3; off Moore. «\u25a0

Struck out
—

By Bell. 2: b» Mnor«, 13: by Bury».

1. Hits—Off Bell. 7 innings. Time— l:47.
Umpires

—
Klem and X*p -"

Philadelphia's third and last run \u25a0 -«

in th« fourth inning. Masreo a^ain led off.
this time with a. two-bagger and went to

third on Grant's ?acriftc\ Bransfleld then
sir^led and Mazee scored. That wag *,.
but it -was quit«» enough.

The scor<» follows:

Master- opened the way for alt the f \u25a0\u25a0
scored by Philadelphia by his hard hittinj.

He led off in the second innins -with a
three-ba^^pr over Wheat's head, and scored
on Grant's sinel"'. After Bransfleld had
fiied out. Grant stot<=> second scored on
Doolan's

-- '- \u25a0-•

-
past first base. IaM

\u25a0was only on*» out. but '-\u0084-— made *
brilliant catch of a line drive eaT Doatn's
bat and stepped on

—
-\u25a0 Uoublin* tip

Doolan.

Elarl Moore was « «tumb!;nc r-.U-ck
\u25a0 •••

the Superbas at Washington P^rlc Brook-
lyn, yesterday. W- rot only hel<! ...
team to six hits, but «ri:«-k out thirte»;i
batsmen, and under the fircumstan< es it
v-as not

that th«> Ph«lli»<* won

by a score of 3 to 0. v was the last jram»

of the season between Philadelphia ami
Brooklyn, as the same yesterday, like th*
first of the double-header on Saturday, was
brought forward from a dat»* in Octob«r
in order To shorten the schedul*

Bell pitched a srood fcame for the -\u25a0!-

pertsaja), bat the visitors bunched threw of
their nine hits off his delivery in th<» -••'-

ond inninsr for two runs, which were quit*
enough to win the zame. with Moor»
twirlinsr such a sensational zam». Bron'-i-
Iynwas not behind Philadelphia in fleidinz.
as both teams played errorless ball, but th^
failure to solve Moor" delivery was fatal.
As a matter of fact, the Phillies had mijrhtv
little work to do in IM field, as only fly*

a>si3ts »er»« balked up on the seor* card,
due, of course, to the \u25a0'act that their pitcher
was mowine down the opposing batsmen
in a way that left little for them to d'\

Stark was the bright particular star Mi
Erooklyn. with six clever assists and fou~
put-outs. The -\u25a0"\u25a0»\u25a0 shortstop ?s rl^ytn*

so well that it begins to look as if Bill
Dahlen had strengthened a position which
has been causing him more or less worry
all the season.

Magee 3 Hard Hitting Opens the
Way for His Team to Win

a Game.

PHILLIES SCORE THRiCE

From New York" OUuatrate4>. lOr.
B?auttfut drives from toxra recommended.

"-»;• Co.. Astf>r Court. 20 W»»t 3-ltJi $•
Telephone 2472 Murray Hl!l.

qfToTnil \u25a0* VV*A GngUnd Reports Best •-ac"^*i
DUOIUN by Metropolitan Line Turbine Steel s.a Yale * Harvard. r*olc!er». ht!«. &tickets offSL

WHERE TO DINE
TRAVELLERS' in..

A*- «.'ou.~t. -0 West -4- St.
Telephone j»72 Murray Hill

Ale A la Carte. Tdh.. Tabl« 1 Hiata Dta.
L.. Lunch.

CAFE BOULEVARD
Second Aft.and Tenth Street.

MFW ADDITION
— t:*-nt!em-n-5 Car* \u25a0•\u25a0lltfS »MUIIIUi» courxt- of construction.

Own Air Dining. June to S"<»pt»rnber

CAVAI^AOH-S
-

X
:;,VVO,>

258-200 W.—l EN >ij. RWUtll' Klhl'l
"•IiHW-li a >perlxltT.

Port Arthur :,
—

R^ZZ*^l£
Herald Square Hotel rßgsßcga
81-3-5W.555T MflD£TTl T<*

X rtJ4 M" M
Din, w. w. tLV. IwUnU111 Leh. w. w.4i>c

"AUTOMOBILE TOURS

SKEETERS WALLOP PROVIDENCE.

Providence. Sept. 12.— The Jersey City
'
players walloped the locals to the tune of
10 to 4 to-day. The contest for the- cellar
championship of the Eastern League be- j
tween the two teams has \u25a0•• one of the
features of the seison. and to-day's defeat
gives: the Providence players only a three-
point lead over the Skeeters. Ifthe Jersey
City team wins to-morrow the. locals will
be in last place. The score follows:

JERSEY CITY. i PROVIDENCE.
ah r lhp. 1 a •; al.rl!>po a •»

Fsmi'd 3t> 4 1 2 O 40; Hoffman, cf :'• "•• 8 00 I
\bst"n lb -. 2 2 li» 10! Sullivan, lb \u2666<•

•• t 31I
hnser.cf 4 12 4 0.1:E:i.«tcn. If..*11 I00
\Vh
;
lt»r rf 4 « 1 2 Collins. 3b. 4<> 1 \u2666• 1"

.I'hnn.«s 4 3 14 Ainrlt. 2b. 411 :• .11
Hanf d.lf 3

* -
2 "1 Rock. ss... 4

" <> 4 31
Han n.2b 4 111 26 Martini rf. 401 0 00
Ryan. <• 4 I- \u25a0: O 0 Peterson, c \u25a0"•• 1 1 4, !'.
Dartley.p 3 0 •' I10 Ftnlayson. 3 00 0 0 -"

IPark»r. p.. 2<• 1 O 10

Totais.37 10 ir, -" 10lj Totals 32 4«27 15 4

•frrfy Pity 0 1 » 7
•

1
• •

I—'••

Frovkiene« 0 0 1 0 0 0
•

1 2—4

Two-has? hits
—

Ryan. Collin*. ii.--.'. Ei-
»ton. Martini. Hook run

—
feinins^r. Saoriflce

hits
—

Flnlayson. Hoffman. Hartley. Stolen aaaaa
Deininß<*r i*J>. Johnson <!*>. First base on errors
Jerae; Cltv. :: Provl.ience. 1. Struck out

—
By

"Barlley. .">: by Finlavson. 1;by Parker. 2. Fint \u25a0

on halls—Off Bart ley, t; off Flnl.iyson. 2: off

Parker. 2. Wild pitch— Parker Hits—Off Fin-
iaysun.

-
in 4 mntnics. Left en ba»r?

—
Jersey

City, 6; I'mvUlwjce. 3. Umpires
—

Kelly and (
Bo>"10.

TORONTO WINS DOUBLE-HEADER.
At Toronto

—
First Rame: 1t.H.5.

Toronto '» 0 O O 0 <> 0 0 0 0 0 I—! « 2
Monareal «i)lii)lli)0O0i)i)o—o 2 \u25a0>

Batteries
—

Rudolph ana Tonneman; Wlntfr-j
an<i Hardy.

swond vim»: R.H.E.
Toronto \u25a0 " \u25a0 1 4

•
x

—
7 10 <>

Montreal •' 0 o 0 0 O
—

\u2666 8 i>
Batterl«p^-McGlnley and Vand^Krtft: Burchel!

and Hardy. Umpires— Finneran and Byron..
BUFFALO. 3; ROCHESTER. 2.

At Buffalo— R.H.E.
Buffalo n Ol 110 0O x—3 10 1
Rochester 00000000 2—212 2

Hatterlos
—

Taylor and Williams; Holmes and
liartel. L'mplres

—
\u25a0am and Hunt.

STATE LEAGUE RESULTS.
Syracuse, 4; Elmira. 0,

Elmira. .">; Syracuse. 4.
Binghamton, 3: I'tlca. 2.

Albany. 7; WUket \u25a0•• I
V Troy. 5: BelMil \u25a0 3 »'!< innings).

SWIMMING.

SWIMMING
SCIENTIFICALLY TAUGHT

in a 10 Lesson Course.
PRIVATE INSTRUCTION.

Dal ton Swimming School,
19-21-33 West Hiii SI X. T. g

NEWARK LOSES TWO GAMES
Baltimore Players Dampen Ind-

ians" Pennant Aspirations.
Baltimore. S"pt. BL—The aspirations of

loe McGinnity's Indians to win the East-
ern Leaaue pennant received a severe set-

back to-day when the Baltimore team de-

feated the Newark players in a double-
header, winningthe first frame by a score
of 3 to 2. and applying; the whitewash bru?h
iv the second contest, the score of which
was 1 to 0.

Clarence Russc and McGinn ity were the
opposing twirlera in the first ja'n». and
Ihe Baltimore southpaw •*a.<=il%- carried off
th»* honors, only three hits betas charged
airainFt him. while McGinnity was credited

with nine. Vickera had the Indian ,-ign on
the Newark players in the second game,

bis delivery puzzling McGlnnity's men
so that three safeties were the best they
could do. Four pitchers were used by the
Indians in an <"frorr to stop the local bats-
men. After the third inninr. when the
locals marlp thrp*» runs, the same was never
in doubt. The scores follow:

FIRST GAME.

BALTIMORE. I NEWARK.
abrlbpo ac; abrlbpo a»

Sla^l-. rf. 00 1 00 Zim'rman.Sb 50 0 1 •" '">

Rath. 2b.. 4 113 20 -hlafl: 2b 30 O 3 10
Gooric rf.. lo1 0 00 ;London M. 30 2 1 •\u25a0

"
Seymour If 402 2 OllGettman, c? O\u25a0• 0 1

••
Schmidt 21 1 8 10 K»!lpy. If.. *•« 1 <>"
NJchOlls. <a .-. n 1410 Meyer, -'..210 2 2"
Hall r.h... 3 1 1 O 40 Ganl«r. rf.': 08 0 i••>
E?an •-... .TOO f» 20 •• -• -

It .. 21" 8 1
•

Rubs* p. 20 1 0 SOlHearne. c*. 40 1
•

20

Im... Hnnii p 200 ft 10
I"McAllister, 100 0 •><»
jr^padp •\u25a0>•\u25a0> 0 0 0

Totals... 28 38 27 12 l| Totals 2« 2324 12 0

•Batted for Acl»r Inninth inning. tßatted 'or
McGinnity in ninrh inning.

Baltmor* 1 1 •> 1 ••••»—*
Newark »©••*••\u25a0. o—2-

--. --\u0084.- hlt-r-RnsseU. Sacrifice h:t»—Mr-
Ginnlty. --=-

in i2). .<rhmidt. -rtol^n has"?
—

Nicholls. I-fnifi'-n. Doable play
—

M-.»•-=M -.»•-=
and Ht*

-
\u25a0 First base on ball?

—
Off B ia»»ll

8; off Mi 1linn • 3. Struck wit—By Ru.=s«>ll. ~:
by M-GinniTr. '2. Pa*.«p<! ball— "ran TV::I
pitch**—R:iss»!l. I: McGtnnity, 1. Lafl on bnso.i—

Ba!tim<r». .": Newark. S. First base 00
-—

r
Newark. ":••\u25a0- 1 30

SECOND GAME.

BALTIMORE. ! NEWARK.
abrlbpo a.•!

-
Ibpo **

•FlasrlP. c-f 210 1 \u0084 0| Zim'rman.Sb 3~n O 3 10
Rath. 2b.. 311 3 40 Ganlcr. rf.. "\u25a0•••' \u25ba«
Good*, rf.30 1 3 Ofl Louden. m. ":••" 5 i"
Seymour. If3 1 1 0 0 0 r,»trman. rf 40.1

• on
Walsh If..000 1 0 0IK»l!*v If...-. .1 2 2 OO
?.-hmi<lt !b \u266614 11 2oj s.-hlaflv. 2b 3O o 1 50
Ni«-holls. ss -1 0 1 I 3OlAgl*-. lb. ..300 8 10
Hall. 3b... 100 1 10

'
UrAHiater SO] 3 2O

Mct>'n'sh.c 40l ft io;i"!pary. p.. 100 0 20
Virkfrs, n. tOO © 10 Pa M p.. \u0084.,..•\u25a0: «

I\u25a0R™n 10 0 0
•

0
jspadf

-
00
••

0 0
1if>>*. p 000 o 00
I(hVarnf 1OO O OO

Totals. .

0| Tctala 2T0324 13 0

•Slasl* our. hit by hatter! bait. tßartod for
larkins in eichth inninc :Ratt*»d for '."Wrr In
fifth \u25a0•ing. fßatted for A;d*r inninth nntn»>

Baltimore 1 0 3 .1 .\u25a0> o o a o—4

Newark 0 \u25a0> 0 0 0 «> 0 0 «—O

Thr**-ba.=» hit—Xicholi*. Ha'-rifl-* hit—Rah.
Srolfn ba«

—
«,-hmifit. .-truck out

—
By Clear 1:

b,y Part
-

2: by Viekfrs. 5. Fir^t a* on balls—
Off near 5:

'*
-\u25a0-'• 1: off Parkins. 1; off

Vlrkera. 5- rouble plays Nicholls, Rath and
Schmidt: ouden, Schlafly and Ae!«r. Hit oy
pfi-h«-l bail—By C!*arv. 1; by Vlekers, 1. Wild

pitch—rieary. Passed ball -McAHster. Hits
-

Off Cleary, 6 in 4)nuins«: off Parkins. IIn3 Inn-

li-^!>. I^eft "n bases
—

Newark. 7; Raltimor*. 7.
l'mnires

—
.\u25a0\u25a0•afford and Ha ;!•\u25a0 Attendanc*-

—
e>.r,oo.

IBBCV IHHFt - Was!l1" A *- * '***St.
\u25a0 DOC IHillOn Hu.iwon. Ale. r«rh.ir Pro,.

Glinviod-Huigani-.; a y..Gr1"<^; no
,,

BAUCHUIII S*««l to St«H?pJecha»«. CO.NET
inat cwnaufc norn« of Em». ij»l.\>d.
CTl||PU*e rnneylMand. Op»n all Tear[OlßUwn a He -•*«•Re»t. A!c. MUH-

! POMMERY IS
IThe Standard for Champagne Quality*

TIGERS ON THE CLIMB

Defeat Cleveland and Crawl Up
to Third Place.

Detroit. Sept. 12. Detroit defeated Cleve-
land to-day by a score of 5 to] by bunching
hits off Demon in the fourth and seventh
innings. Lajoie failed to get a hit. being
robbed of his only chance by Bush's great
stop and throw. The victory puts Detroit
In third place. The score follows:

DETROIT. i CLEVELAND.
ahr lbpo»«l aiirlbpo a. «

oea.lr 41 l 3 OOlGranty, If.. 411 l 00
O'l/ary.2h 312 .'(4 0 BUMall lb. 4itl 13 0 0
Mcln're.ef SO

"
2

""
Turner. ab 30 0 2 2 0

Crawl l.rf 4 1 I" OOlljijoi-. 2b.. I<» O 2 SO
Moirty.."b 41 2 0 I•> Eaa •\u25a0•-iv rf 40 0 1 « «>
Hu-h.

--
4\u25a0> 2 - 6 nirm'ham.cf 40 1 i on

T.Jenea.lt> 80 <• Iri >» «• Knaupr •\u25a0 *01 0 ISO
B, htnidt r 4 1 2 1 <") Land. C 4<i 1 4 10
v\i!l<-;:, p 30 0 0 4 olljemott. p.. 300 0 tl0

Totals. .32 5 10 27 M3 Totals 33 1 624 mo
Detrnir ft 0 0

• • •
3 0 I—s1

—
5

Cleveland . 1 i» 0 0 0 0 " 0 o—l

Twn-t*in«i hit
—

Morlarty. Thr**-ba«e hits
—

Schmidt; Granny. Sacrifice litti Willfft. KnaurP-
:,.-i, tmn ;. Jones. Lear] Mortarty. Rush,
Rtovxll, Turner. First bafe on balls -Off Wll
l«»tt, 2: off I\u25a0••'.\u25a0•\u25a0\u25a0 3. Ftrfit base on Ciruiß
Cleveland, '.'. I^ft on i.aii^f\u25a0- Detroit 7: r|ev«-

land 8. Btroek out By will"?. 1. «• Demote
4. Double play

—
Knaupp. Lajom and Btovall

Time
—

1:27. Umpire
—

Evans.

Coombs Allows Only Four Hits
and Washing-ton Is Shut Out.

Philadelphia. Sept. 12.— Washington was
shut out by Philadelphia to-day, the score
being 6 to 0. Coombs held his opponents to

four hits and only one of them reached
third base. The score follows:

PHILADELPHIA. | WASHINGTON.
rlbpoac abrll ap

•Hartse!. If.4 I1 20 01 Milan, cf. 40 1 0 0 1
Lcrd. t... •* I1 - cur"ham. lib 2 <»<> rs 3 1
Collins. 26 4"i l 23 o|Conroy. If.. 20 0 1 •> \u25a0•

Baker. 3b.. 412 43l|Ralslon, If. 20 1 Ino
Da ia In.. 210 TOOjGessler. rf.. 40 I0 00
Murphy, rf. 40 ISOOMcßlide, n300 8 21
Barry, n... 40 i 2(> •> Elberfetd.Sb 4» •> <> 10
Lapp c . 411 t\ 1 <ljUniclaub. tb 800 7 f> <">
i.oombs. p.. 2U± <» 2•> Ain.imith, \u25a0• •\u25a0?>'«> 3 OO

1 K^ißlinir p. I<> 0 1 20
lOtey. p 20 1 2 10

Totals. .. .32 8927 0l! Totals . *>0424 14 3
Philadelphia 00 3 1 0 1 1 0 x—
TYa?hinEtoc •)' i» 0 0 « 0 0 0 o—O

Two-base hits Milan, Lord. Sacrifice hit—
Da\ is. Double play-

—
Coombs. Baker and Davis.

Hits
—

Off l:>-islii!i; 4 in 4 Innings: off Otey. 5
In 4 innings. Struck out

—
By Otey, 2. by

Coomb!", 5. Ras»-s on balls
—

Ot»y. 2: off
Coombs, 2. First bass on man

—
Washington,

1; Philadelphia, 1. I>"ft on hasp;"
—

Washington,
m. Philadelphia. 5. Hit by piieher Hy Coombs
(Moßride). Wild

—
Coombs. RBisllnc.

Otey. Time
—

1:45. Umpires
—

Colllfloner and
O'LioußClln.

ATHLETICS KEEP WINNING

Twenty minutes after Mulford received
th"* checkered flag which declared him the
winner of the American stock car i"ham-
pionship at Elgin. Hi., his Lozier car was
started over the road for Chicago, where it
was placed in the salesroom window of the
local agency. It remained there for two
days, after which Mulford again started
over ihc road for New York, using the
same Michelin tires and equipment with
which the car entered the race. He made

the trip to New York without adjustment

or replacement, encountering roads through
Indiana. Michigan, and later through New
York State, that were at places almost
Impassable by reason of the heavy rains
with which the West has been visited dur-
ing the last three weeks.

Stops were- made, to visit local agencies

at Detroit, Syracuse. Utica and Albany.
The car arrived in New York on I^ahor
Day, and alter three days in New York
City left for the I.ozier factory at Platts-
burg, N. V.. an additional trip of 35© miles
through New York State and the Adiron-
dack Mountains.

Mulford expects to drive the far back to
New York next week to bo^in practice for
the Yanderbilt Cup race.

Chicago Motor Club Builds a Hill
for Climbing.

The only hill ever constructed e=n-

for a motor car 'limbing contpst in this

country, and maybe in the world, will be
given its first public trial on Friday. Sep-

tember 16, when ihp fifth annual hil! •!im'r>
\u25a0\u25a0* the Chicago Motor Club »iT! be held at

Algonquin, II!.. fifty mi^s from Chicago,

and which Is regarded as "f"f national im-
portance.

The hill has been nam°'i Algonquin, in
honor of the town, which has built the

climb tor the Chicago Motor Club and

which has just completed it. In the past

Worcester. Mass . and Minneapolis have
talked of building hills for contest pur-
poses, but it has remained for the Chicago

Motor Club to be the first.
The Algonquin hill will be only part of

the day'? show, ,or the '"hirago club i? the
originator of the double climb, one in the
morning from a standing: rtart and the
other from a flying start in th» afternoon.
In tb»» past a natural hill has been used
for the standing start, but this has been
stopped because of the annual row with
Dundp*" County, which is far from friendly

to the motorists. That? the reason for the
building of the new road, which has just

been completed. The new slope is bo much
steeper than anticipated that it has brought

about a revision of the programme, and
the flying1 start climb will take place on
Algonquin bill and th<= standing start on
Phillips hill.

Xo one will make Algonquin hill on high

pear— that's clearly evident now. Tt la a
grade that will require the use of the inter-
mediate eear. an-l no fast time will,be
made. e\en with a flyinjjstart. It is about
a half mile in !rnsi!i and has a total ele-
vation of 214.3 feet, with th<» average grade

12 per cent. There are two turns on th"c
road, and both are heavily banked. Up to

the first turn th« road is not bo steep, but
between the first bend and the second on«
it probably is about 2" p«"r cent. The Al-
gonquln hill has a pravel roadbed and is
about twenty feet in width.

{ByT»srraph to Tl>t Tribune.]

--"Eo*t.or. £«:'•*• _-••\u25a0-*-»" \u25a0which
jf par for "-he course. Warren K. Wood,

cf Chirac?, led the BaM In the ei^hteen-

\u25a0 .enc QuaJlfyliig: round 1n the national go.*

"fc2T.p:ons!:;r tournament at the Country

rtiiti Brookiir-.e. to-day. Walter J. Travis.
cf Garden •_Ily. finished second, only a
drake away.

>t the present writing it is impossible to
fiiiC with exactness wup lid and ho did
jjajt q-alify. because darkness put an end
to farther }*iay while twenty-* contest-
ants were still on the course. They were
aliotv-d *o discontinue, by an order of the
ejwcuttve committee, and they will resume
m-;-ere they <eft o2 at 7;3i) o'clock to-nior-
roiv tr.crrAr.g.-

As it now start's, out • * the 203 starters

e.t-ven tot around in better than SO strokes

and f;x:y-*iplu in S7 or better, Kith four-

teen fed a*
l
'
:e
'
£s: - named fig-ure for the

-^st four places.
Tl is quite possible, however, that those

T-»:i» returned \u25a0" -wili be. eliminated, as
1 among use twenty-six to be heard from are

F.obcrt A. Gardner, the title holder: Albert

Seckei On irstercoilesriat- champion: Rob-
ert C TVa:son. of Wtstbrook, and T. R.
Fuller, a former Massachusetts leader.

Probably the __\u25a0 -\u25a0 upset of the day

was the indifferent showing of H. Chandler
Efar.. the national champion in 1304 and
-*5. He took forty-five to po out. getting

Into the roii^h from many of hie tee shots.

At the ninth he pot -.-\u25a0:• and a
tainker sr.d a little hiter dmr two ball.*
cut of bounds at the eleventh. Hi? second
ihot to the horn* hoi.* brought up agrainst
;. -_^ nPV ,v<; the p '•\u25a0fit. but h« manazed
to ppt s. h. Thanks to a. useful p JJ-

TToL ra...a11/ enough, had no bard
lurk tfcle to offer, although with better

pattine h- might easily have recorded
S's at the >n.'.\i ana seventh holes. After a
4ft x^ t*"*" turn the, Homewood jrolfer made
m mista-'»< 3. coming ba^k in 35. Tins in-

r'ad^-i a 2 at the short sixteenth hole,

where be briupht off a fifteen-foot put.

Wood rraclieij the semi-final round of the
national tournament at Euclid in 1907.

where he !<\u25a0>« to Travis on the home -reen.
T.'nods card to-day read a.s follows:

Warren K. Wood:
r~r 4 « 5 4 5 4 4 5 s—«

\u25a0It;.
-

•"4 4 4 5*2 5—35
Travis, because of a pood start, should

have]~l the ft>ld. He went out in i>6. but
thereafter the veteran's putting- went
\u25a0wTonjr. He took three puts on as many
greens. A pood four at th<> home hole cave
Travis a 75 as follow?:

Walwr .1. Tra v:s=. Clarim Otv:
Oj? 4 3 4 .". 4 4

~
4 .-.-."".«

t 4 r. r. is 4 3 :. 4—40

Fred H«>rreschoff. tlie metropolitan rhmn-

rion. started loo^e'y. dropping puts on the
Srs? and sr^ond _'- but thereafter he
settled dotvn and ?r»t a useful 78, a >troi;e

corse than E. M. By>>rs. of All^jrliany,the
WS title holder, and W. C. Fown*»?. jr., of
Oakmont. th« Pennsylvania champion. K.

31. Wild, ihe Crawford polter, played con-
sirwntly and reol*><j off a 7S, a.« did Arr-hie
r.«-ifj. of =t. Andrews, tlie Hudson River
c&ion.

R<°id pla>M -»ir"n the much talked of
"•""hi-k* Kvan=. who proved a disappoinr-

n^er:. He plays all his full shots with a
pull, and according; to Travis this is bound
to prove th*> downfall of the Edgewater
younjrster. Where Evans was most at

fault to-day was in putting. After takinjr
it "-> out. Evans came back well for a "S.
;re";ri!:an.C

Mis B<=hr. the New Jersey cliampion,
tame to sTief at tli*1 fifteenth hole, when he
ri ok ay, s This prevented him from jret-

'Jxiz better Than S7. and places him aril i
Eran tiie anxious ?cat. Robert A. Gard-
r-r. the litie holder, has three more .holes
to play in Tb<=> morriLns- and if iie makes no
r-.i.staii-s he siiouiri q-,;aiify handily with
ibout Ei. The scores of 87 or better follow:

O^t. In. Tl.
Warren K. TVood. Chicago 4<> ;:.'. 7:>
W. J. Tra*T£, 'iarcf''!! Citj 3fl -sn 76
E. M. Bjcte. Haabars.".." 4^ ;::. 77
W. •'. i-V'wneF. jr.. Pitisburs '-P- El 77
J^. V.. VThitteiDore. fountry «*iub -si r.7 78
j:. M T\-tt<i. ('rawford 41 37 7*
tVed ii^rrrsftofT. N>» V.-ri; •'• S«J :-
A. A. B^it. Ft. An<lr»n'.s -:«* :;".t 7<
K. H. KiWw, B-TKtrm *'• S» J»
•-". <J. Waldo, i!.. r.ri-itfport •"\u25a0"l 41

~
9

K. W. riro^r. F-»=t"r 4; 3S 7!«
>-'. T,"«•»:\u25a0, ToifVlO •;. :\u25a0•- £0
•>\u25a0 a <'rmi^t'ij;. PiUebnrs . -

42 ft

b. K. S«wj-«r. W-heaToii *'• 4»l w»
r. Uartiti. EkT.an"iv 42 » PI
T. M £N?rman. ltic-a

•
4 3*< M

•;. W. Wh,i«. NY» Y-rk *- •"• *•'
J- C. AtMtenKm. Woodland 4. 41 -.
E. GflJ^rt, Era- Burr. 43 37 >-
Ji ScJrrnJdt. Worccßter 4i 4') S2
;. n. Hjrr-r. .\ii.!ln:nian 4:: :;> vl'

*\u25a0• r>. B-rts Brabktawa 4;: :^> s^
2. tt. Ganaa. P.ra- Bora 42 411 82
?-l-':s K-."'*'«\u25a0-:-. C'nsaroia ..- 41 «_ S3
T"aui Htmter, Ulclothian *- 41 v:{
J. M. \V2.rd. Gard«-u City *- »1 s::
<•. Craas. Jr.. EdK-tra^r 44 nii X:
\u25a0•\u25a0\u25a0 r L*ck»-000. AilFton C <•• KJ
K. ?; .Tahr»-.C';<>. M^jpia i: mi S.".

TVhiUatch. A;i.namis 4* 4't M
\u25a0•' '\u25a0'*:. A-r.-:~-.z* ''totttnsOßWcalth. 4" 44 S4

»'.
-

?:::--. Hra<> Bam 4<: :> --;
'• • "';•:. '.cm« «ith 4T. .":!« >4
r Pj-d*. Si, Princetoi: *J 4

'
fi4

3-
-

W*« Ht-s-:- Burn 13 :Tf•'- L Thompson y*t'ac*ivh-5i.... 12 «- M
3- B. Hid», South fhot» F>UI .. <- <- S4
t. R Tntkerassa. PtoriWridse... «1 ** ««, Ibbort, I"i;*rS»P*<iOW 41" "1 KS
H XT Stocklea. Brae lium «3 •<• RS
•<•\u0084;,.-; •; \u0084,.:,,r:r.j.,, ST'-clii'l 1-JS-- 4S 42 KS
J F Shsr:'--. :r.. Da: 43 411 K5
*\u25a0 E Esau. \u25a0:>.:•:.-.- 44 41 K5
2;TCton. rv!Couwtv C!ab *- *" •*

\u25a0

'". > v:> k, rra* IvUITi -in B >\u25a0-">
';.M.

- -
'::J:n. A'oiUsTun

13
23 cr«*

•'•'. Davtdsac. Oai^y \u25a0'•\u25a0 *-
t; T:rar. •.- Tork .. 4.'; -10 W
-2- *.- ii«::- H.r.- f.-jni II -. KS
E J>. :.!••\u25a0. ;:iaiv Wai*:tJiiry 44 41 sr.

E. •;:'«-'. r.-.'vbars M 4
-

<M
"

5 ?. t^oiir. ?ii.roi'n t"i!y 43 ** «-fl
T^E. Ti.^.aare. «>iJ Citj 4^ 4.-? s«
•t *.' Arnwtnoos At.«nt:o « it;... 4-". *• HI
.^. *.Vcir. \V::r..:r.= 'n, *1 4S SC
\u2666I. K. K«-;:. n;.naT::.^ 4T. 41 H!
r
--

H. Cm \u25a0- Vr.- CaiißXzy Cub 4'i 4" MJ-*- S. T.,rr-rr jr.. !*>*'\u25a0 41 4A fw

£
- ••

ill:iCKVuC Worm bald ,*<: 41 W

J~ F. tiiKij)ii;»>s. Oi:-ja»-u CC. 4-"^ \u25a0\u25a0: S«-
I'-. ym;:in. Jiemilion <'. C 4< ::f« SX

X E asossrc Ri*e i;u"-. 44 -«:: SJ7
SfK. n« .is-. Wentbraok *2 45 S7.. >utr.?.v. i»oa«:i^ri C-C •.. « -

Ji-• C Kr^an. TVoorflar.-o - 41 cr
J. TT -i. f..!Uj.. \suriis Couniy-.. 44 «:; >-j.

'\u25a0
'"

"csl;;. vjuvii
'• A~'

T. r.-j-rr, fl »-i^i»w>« 4*« ::\u25a0• X
C, TLC. ,0-. Oiiiji''I <« ""

Li*\u25a0- E«:.:. :<c— Js County a 4; Si

o
-

exrcTc* iwi« t- follow*: SherrlH Shennaa.
J*---r.^ini-. KS; jj. b n.yburn. PhJladr.pf:l.<,
?; •;. y. \v;:-.-u. rt»<rs>a=tr>-. *s: C M. !^a!t.
J'caasuea. 88: a. <;. K«--. ri-tsb^rr. f-1-: C. iJ.

Jf'i vse'.i. K<te<rr.ai,.'\ >,t:o. "3". '."rocker. }t..

;"Co.-:-v. i^- V. P \u25a0•VIIT. Alston. <:«: A. B.

/'i-WVun.o.i ';. C.'S-S: C. S. Cooii. ir.. Jin«e
?;. if. Hov«r, Flwrtffrr'l. «•:»: S. V.'--n-

y*-jfc. t>.t i:;-K. «H: a. is. Rol>hla«. <"a-o-n
L^T-ißp: I.n Uamitor. Sra« H^rn. 8»: v.". i:.

"\u25a0'?*. T.v»:;«;••.• 153: l". « \shi«»y. Ai'vtoji.M:

?• 6lMs»a.',.-r3C Coostrr. W-' A. Buit.
.''"\u25a0Buri!. jr.; w. c. ;:arl»-tcn. r.r>-i IJi-r-:. »0:

JKAVcv. A£st»n. S«»: -. R Hj'l*n.- Vesper.
fc: UT-T *nCi.i, :-tru- Sum. :•>: C; M. McCon-;- '. dMs-r.-ji'-:-. :«): C, D. Wadswcrth. Gi*^
!

-—
:..S»l:t. <-. <='* • r.*-^i. Tb* Coantry. ?>1 :U.

1- E»-*!T.e t»:»isC«aU 91; C H. Gardner. As«-
r*'-'- SI": J '. Tuvw." STUwanc^. »I: Fra*er- •>• Chfcj«n, »J; C W Ka«. PttTtJf-
»Mv:;:?•, v- : J *Svi~ 'irinp*.' liulsiino!^. »'I
*-_ fe- V^»-. TuTv:,.. 9»; !. F. Mrirs.-.an.
5*W, i^: 11. r>. I^ari.a'-,:. A^aoaim^ 83:-- .-. V~s,*t. ?:«.hu«. ..:\u25a0\u25a0. Hoark. 3r«". \u25a0'-. "2: -t. li. T. M<-Hurt--i* .Manaral?. *'":• • ".:J"c*lt- r.lirorvto-, li

-
I^. E- I'aton. S«l«nK.

:.
"

". i.zVa-iY.f*. WfHlastoii. V"5: A. J- vv~;-
;r"'>r. TTowJlßn^.tJC: .-:. •-\u25a0•^jipr. *It-tin*.3H: i-*.

V -rr* »?:r>ni*. a.»- r*. b. H»iio»'rii. <?r -
ZJ**^w. .T. "^-

Sea>«m. Uetsromet. ?!.T: ,\, V.
'*<F~. Jtart'orrl. TO- K. T. .-i-t-.l^v. K«!llm'jr*,

7~; w. XX ilnrr-m-ji.J. W~- RaiT. fl": E<**«
if***.<".»vt <~r;aw. «>4- r. C. .I*-.jTt:r:?*.Ns«stu.•"' ''. '•. v.,n.;.,. (hfannrt. »4: H. P.. B-*is,

(\. rw : .i. .-. \u25a0 n;iv!j»«r. roltnnbia G ''..... . v r' Ti;!in:-na«i. rr»il»'l*'lnhi» 04; M. P.
;\u25a0\u25a0'.n.Tf/»> Ar:'>. --4 : T. B1?#-io». ir.. Ks«^x.

%^J'*T«'. Trrtuwdt f>4 V. 1». >=miT>i. rii:!.-
';'!••*!*;. j, !.i-irs«ton». TV<-.-fV,rooW. 9S: n.
i 3r«-ASr«r

-
MorrU

-
Countr. »5: •". 9r-Ki:n.

\u25a0' \u25a0\u25a0\u25a0\u25a0'JSirp.^ :>'•,; r.. c r,r>\x<rnir-. F«« «<!''*. 9«: .!.
C. T t?*4. Ijtt »nt-li> 3fi- V. I*i-p..-?n.•». Hra-
i.-r'v^il,** B pornwr, r.ra^ Earn. -JO; F. '*•

ti'*-I^-'1" '"7; ". G. Ku»C«"n. Erecfctcn. !".7; It;. "***
,ja WoCvfoa "•- P S. «*«--. !M,

j.*^'l"«-^r! re- *v r C*»iiny fi'Tir'M t'" r-

(MAY FLY AT BIG GAMES
ICurtiss to Attend Press Club

Meet on Saturday.
John A. Hennessey, president or" the New

iYork Press dob, \u25a0\u25a0••:., telegram last

jnisht \u25a0rum Glenn H. Cnrtisa, the American
javiator, who won the getaway prize at
j Boston on Saturday, saying that he will

jpositively attend the inn... gam of the
New York Press Club Athletic Association
at American League Park on Saturday, and
may fly if conditions are favorable. He
will hrirp with liim his Hudson flyer, that
won the $10,f«XI prize for flying from Albany

[to New York. The entries for the cames
received by Jan E. Sullivan show that

Ichampions will compete in every contest
on the programme.

HOUCK OUTPOINTS WAGNER
Gets the Better of a Slashing

Ten-Round Bout.
Tommy Houck. the undefeated han;ar-,-

weight boxer, of Philadelphia., outpointed

Joe Wagner, the Italian pusriliPt of the
, lower West Side, in a slashing ten-round
|bout at th- Olympic Athletic Club, Ha.-
ilem, last nirht. Tlip popular uptown club
has been th« scene of many fast boms,
•-ut fetv have surpassed la;-! ni^iit's battle

!or" the bantam*
There was little to choose between the

Ilads physically. ITouck had the longer

!reach and was -\u25a0\u25a0••\u25a0 his

:rival, \u25a0•\u25a0\u25a0• the latter fset thl by being
\u25a0 about Bye pounds the heavier.

Wagner started off in the most »proved
islam-bans: fashion and battered Houck
|around the ring, driving both hands to the
head and bod; without a return. He
|worked his shift to Houck'a bead and jaw,
!ro.-kM the. Quaker City lad rom head
to h«>els ano cleverly avoided the counters
which the latter sent Inhis direction.

Eiouck ram*1 into his= own in the fifth

round however, and from that Time the
tide of battle turned his way. He sent

Wn^iP.' to his knees in the fourth round
;irith \u25a0 hard rijrht which split Wagner's
lip and drptv tlt* blood.

Warner fought for the body in the hop«

of plowins: Houck up and totally di.cre-
pard«»d xhf blows that Tommy landed with

jscarcely any let up Houck refused to plow

Iup. howevpr. ariri at the end of th** bout

I,Tro"«: face looked a« though it had been
run throush a ihrephing machine.

OLYMPIC CHAMPION INJURED
Jarvis, Princeton' Former Fiver,

Snaps Achilles Tendon.
[ByT"!»^raph to Th<- Trihuno.!

rittsburs. Sept. 1-.
—

Frank W. Jarvis.
the Olympic j(ni-m»tre champion and the
fastest tra<-k man ever d< • lop< at

Princton. Is lyin:: in the Allegheny Gen-
eral Hospital with a snapped tend°n of:
Achilles, which willperhaps lame him for j

life.
>Tr. Jarvis. who was craiiuafd from

Princeton in l^f'fl. and who that same year
beat Wefers in the Olympic ;rames at

'

Paris at }^n metre?, was injured in an in-i
nocnt baseball" game at Forbes Field on
Saturday while running between fir I and
second bases. An operation was per-
formed which it is hoped may be success-
ful J«rrviß at the time of his injury \va s
playing for the University Club, of Pitt?-

SCHLECHTER TO PLAY HERE
Big Boom for Chess When the

Champion of Austria Arrives.
Information of jrreat interest to chess

players in this country reached here yes-
terday in letter from Carl Schlechter,

of Vienna, champion of Austria, winner of
th<> recent international masi«=r.s' tourna-
ment at Hamburg and the only man who
ever made an even in a match for

'

the championship of the world with Dr.!
Emanuel titleholder.

Tbe jrreat European player declared bis j
readiness and determination to come over!
here lor the pose of touring the United]
States and Canada this fall and winter. Iti
had been expected that Schlechter would
be engaged in a match with Dr. Tarra»-h,
of Nurcmherfc. this fall, but this encoun- |
ter. so the Austrian says, has been post- j
poned indefinitely. Schlechter is expected
to arrive here about November 1, and will
first be soen in exhibition play at \u25a0 be M.;:'- j
hattan. Rice and Brooklyn Chess clubs.

Word has been received by Edward A.i
Caswell. Yaie. ->iO. of the intercollegiate

chess tournament committee, that Dr. E.
I>ask*-r. who has been in South America)
for the last two months. J-.a.s - en his j
opinion on a position etweei IV. M. P. j
Mitchell, of Harvard, and J. li. chandler, j

\u25a0\u25a0• Va •• resulting from one of two games j
played in a supplementary itch* to de- i
cide th« tie for th^ intercollegiate cham- j
pionship as a draw.

both the games in question were adjiidl-j
cated a? drawn Julius Finn and Her- j
tuann Helms, the referees, leaving the j
question ot the championship undecided, j
Harvard's players felt convinced that the .
Mitchell-Ciianuler position, in •'• \u25a0\u25a0''\u25a0 \u25a0 Mil-j
ehf-11 bad a au^en ami pawn against a !
q-jeen. should yieid a victory tor tneir r^ji-i
resentatlve, and submit! elaborate analy-j
i-is to tiiippori their contention.

F. J. Marshal!, tna United States chess
'•iiamf.'ion, returned trom I'arls on board
the steamship La Gascognr. after an .1

-
t^nce of two montij.--. yesterday. While
away Marshal! participate'! in the biter-
natiora! masters' tournament at Hamburg, .
where he tied with R- Teichn-.anu for the |
n£lh ard sixth •-'-'•"_

FOOTBALL LOOKING UP |!
Big: Squad Reports for Work on']

West Point Eleven.
[ft? Tfc!*ST»ph to The TrUJun*.]

West Point. ... Sept. 12.—In.answer to!
the head coach's <_all fur lootbali candi-j
dates 110 cadet:? reported on the field In
togs for practice to-day. This is itin larsest
squad that has come out at the beginning!

o! tise season 1 West Point in ydars, and ;
with on:y Bullen'a place at tackle and j
Chamberlain's at full to be rilled, the oui- :

look is brisi't for-« etronK team. Devcie, i
wls«> played substitute to PulJen, ami \u25a0

Hon:er. who playea at tackle lasi year, J
have reported. \u25a0 I

Suiies wiil try for Chamberlain's place
at! tuli-back. Hicks, i-'ranke and Wood. :
veterans «>l last- year, ... out for 1
•r<' end places. Purnell arid Weir,- with a
D«.w man. II/usion. wii! try for guards.

w}ille Hyatt and K*jw a:«» Ihe ieudinj

candidates tor quarter-bark. Itran, Jl<-
Doiiald ar.d Brown are a^ain in ogj ready

to try for the half-back positions.

I^kevi'.le. Conn./ Sept. 12.—The openinsj
practice of the Yale University tootball {
\u25a0quad for tl'« comin« season will h«> held j
heiv to-morrow on the arrival of the men*]
i,r,-sr ,-s of :ast year's team and the pro.-:p,-..:ive j
candidates. PrHCticeTwlll be continued ix-iei
.i.vi Sept«nber 27. th*- daj nefoi^ tne opeti-j
IP" of s>Hes«, when tbe squad wiij j;o lv

will n"Stn tlie fceason with only three-*'
the rnemberc of laet. year's t»-ani on th-y.,)\u0084lrii\'isi''u Frca I'Hly. John Kilpalricb

DARKNESS ENDS THE PLAY

Rational Champion Unable to

Finish. as Big: Field Blocks
the Course.

FAST PLAY IN MIXED DOUBLES
jjr, r "•!••\u25a0 Phipps and "Jack Long-

wortr. plaj"ins R/ith a dash that carried

all bf-for«" them, defeated Mrs. Louis Ans-

bachef and Harry Curtis' yesterday on the

lawn tennis courts of tlio Woodmcre Coun-
try Club, l^ong Island.

Tli<« match* was The final of the mixed
doubles tournament, and the three sets at
7—5, 4—G, 6— l«>V«* ere rilled with snappy

ra"ket work. The. two women volleyed

and smashed well, but M-
-

Phipps and

Jack Longworth lasted better.

DETROIT LOSES DELEHANTY.. eland, Bh pt. 12.—Jim Deleliantj-. nec-

ond baseman of the Detroii (American
Letffuei"t*ani, is in.a hospital hpre with a.
badly niain^n lei received In sliding to th«
\u25a0,!ate in Saturday's srame, '!'•-! DA] not !)*\u25a0

ai^le to Play a=iin this ficason."
'

SEVEN FAVORITES BEATEN

Mexoana Sets a Track Record
for Seven Furlongs.

Montreal. Sept 12.—A good Monday crowd
witnessed the races at Blue Bonnets to-

day, the feat being the defeat of

seven straight favorite?. By winning the

'fourth race R. T. Wilson, jr.. established a

new track record of I:2* 4-5 for seven fur-

longs. The summary follows:

Fir«t '-aye (five
"

furlongs)— Baythorn. 112

(Goldstein). 4 to 1.
"

to 5 am! \u25a0"• to ... "
IV''n -

Wrao. 5"» tßurns*. S to... 3 to •» and out !»><_

(md;?Altemaha. 105 (Glass). 10 to 1. 4 to 1 and••
to 1 third Time/,1:01%. Huetamo,-Roebuck.

Quicksilver. },.-\u25a0 Ma>. Twickenham, l^aomedun
an<l Spin also ran.

Se.-ond mile)—Marigot. m [Garner).
10 to 1. ito 1 and 2 to 1. won; Crania 111

Gross). 4 to l. s to
r, and 4 to 5 wwnd;^

«.non«fu! 9-T <«-nlei. 7 to 1. •> to 2 ar.d h to 5.
third Time. !::::». MatleliM U; Equation.... Ban? and Lady Esther

3l?,rr e^^rT^:^;;^S:_ -
\u25a0

\u25a0 - -•
104'"(GrosB)^3 to I. even and 1 to 2. Be.-ond;

P,.,v kk;(Goldstein). '•"• to 1. 6to 1 and 3U> 1.
t^i-d' Time 1:12%. Elfln eau.KH.Houg
\nv
'

Awri.' <;. M. Miller and rbottle also
ran.

Fmrth race (peven furlongs*—Mexoana. !>.»
(Glass, « to 1. 2 lo 1 and I to 5 won; Field
Mouse

'
111 Dugan). .'. in 1. even and 1 to 2.

second"- Gtiv Wisher. IK> (Wilson). .'. To 2. 4 to D
«i.«i 2 to 3 third. Time. l:^S. Black Ma-.e.
Magazine and Fort Johnson al-o ran.

Fifth ra<» (steeplechase; about two miles)—

\u25a0Rren.i-ir. 132 iWilliams). 5 to 1. 2 lo 1 and
eve" won Prince. 50 M Kirney). Bto 1. b 10. .. . \u25a0 v \u25a0

\u25a0 . Torell II, k \u0084,] \u0084•:.{ 2 to I third. Tim-. 4 _4.

Thomond Jimmy Lane. Osagr. Oakhurat and Dr.
J. F. \u25a0\u25a0 ken also ran

Sixth rac° fflve and a hair furlong*
—

Edda. 10!>

fßurns) 7 to 2. 4 to 5 ami out, won; Semprolu*
12Cs (Archibald), even. 1 to

- and out. secnn.i:
Picolata n? tCormaek). 30 to I.12 to 1 and 4

tn 1, third. Time. 1.i* Rye Straw handy Hill.!
Whin and MghtfaU also ran.

Srvetith race IK mil- and an eighth i-Qup«-

•ir'r Ma-k 108 (Archibald). <• to I.2 to 1 an.l i
„?„. won: Aylmer. 104 (Glass).

-
to i. s to 1

and Bto 5. second; My <Ja!. -. (Dunn 1, \u25a0:. to 1.-; to 1 and 7, to 2. third. Time. 1:.'i."s *s. John
Rfardo'n. The Goiden Bntterfly. Perry rJohnson, i

l^»\ir:K_r. l^-.c:". Rifleman and Lave
"ire also

mr.

ENTRIES AT MONTREAL
First -;..«. ipun«e. J400; six furlongs! -nrvnl

I>'<J^« .-: La-iy Rosalie. 103; Leacar, 104; Iva

irf>l -lOl: P'anijies>.. in; list Jonah 1««T: Coal
Shoot.~ 102; Missive, 103; Texan, 105; T-lppir.g.
107; s?tare.'lOT: Monerief. 110-

p»i-cnd rare ipur?**. SrifX); one miiei
—

Kilo. 30:
OUia "ll«t- Si. Vv^s. 100; Uarfy of M-r ia. 134.

Third rai-o <pur:-e. peg one mile and tliree-jix
-

leenLhsj
—

Pretend. 10S; Bonnie Kelso. Ill;

Amelia Jenks. liC>; 3a«i Ill"

Fourth rare (.-trathrona Steefiechaae; pi-rye.

Si flirt .iboul tivo unri one-half miles)-
—

•Gild,

IHT" *M:iHO. 141: Dr. low, 153: frPrince Hamp-

ton 14!»- .Sfve [«nr, U4- Byzantine, mi; Ex-
panelonlit. 156 tSIr V.' osier. 162. «M -l^nnaji

entry, M- c'bctland entry.

Fifth race fpurse, $4'»i: sis furlonns)
—

Mala-
Line •,- Cf.n.'-on. 11.1: Da L/c Xoyles, 10*.»;

WooiKan'e. 109; I-a Salle. 100 \ \u25a0\u25a0\u25a0\u25a0\u25a0-. 100;

Laa&ro 112; Cooney X-, '14 i:.-n, neaohey. 113;
Profile' 108- Jolly. 109: Hoval Onyx. Kr.i; Sight.

109; Ruble, !•-; Dr. Barkley. 112; Stafford. 114.

Sixth race (purse] $r.o<); .in»niile)
—

Hedge Rose.
!>••• \u0084...\u25a0 ICO; Sir Edward, ioe
Arclte 114: J-ids" Lasting. 07: Nethermost. 100;
Gwendolyn F.. 1«'<;. rusnian. •!\u25a0\u25a0

Seventh race tpursc, $400; one mile and an
etcbtta) M"-' Oal.iil'; Golconda, 104; Lexington
\2,i\ !<U"

"
Kwlmu. lf*T; Rchroeaer*« Ilidwav.

114:Equa!ion. 102; ESetn. 104; Duncraßson, 107;

Rlu <;jande, 10S.

|Takes Syracuse Stakes at Open-
! ing of State Fair.
I
1 Syracuse. ?pp:. 12.— The Abbe, unbeaten

this year, won his eighth victory of the

sedPon to-day in capturing the Syracuse

Stakes, the Feature of the opening day of

the Grand Circuit race? in connection with

the New York State Fair.
Ec cie^i s had no trouble in driving the

black whirlwind through for a straighi

three-h*»at victory. L.ady I.^le was a stub-
| r.orr contender in the first two heats, and

in th-* second she. forced the < Jeers entry,

jfor the ia.tte>- part of the journey, to his

ibest, In the fina heal Evelyn W.. in a hot
|drivel outlasted Lady [sle for the plac?.

The Ka-Noo-No Stakes, for 2:25 trotters,

wont to Lioriello in straight heats. Enara,

which was generally fancied to win, di-

vided 3*cond money with Grace.
Th» 2:IS trot was a triumph of endurance

for Henry Winters. Wataga, owned by Er-
nest I. White, of Syracuse, took the first
two heats in commanding style, but tired
ip the third and was eased up by Rath-'
bun. She came ba^k ?trone!y in the- last'
two hoaT.s. finishing second, but Henry

Win"sr=;5r=; win.

Th» summaries follow:

TBOTTIXG—2:23 CI^AS=—THE KA-NO'i-NO.
FOP. THREE-TEAK-OUDe— PURSE 000

—TWO IN* THREE.

IJor.ello. ,-.. p., by Bellini—Cenil McGregor,
by Robert McGresor <1. Dickerson) 1 1

Kr.ara, br. f. fHcnry) *; »<
Grace, s. m. <M. Mcl>evltt) 3

-
Time. 1:14 -\u25a0\u2666•-!

FACING —2 12 CXJkSS
—

THE STRACUSE
STAKES—PURSE $5,00f1t-THKBE inFIVE.

Th>- Al>be. blk. p.. hv Chimes— Nettie
Kinti. M Mambnno King *!.. Ge'-rsi... 1 1 1

Ia<iv 1?I«. br. m. IW. ('.)\u25a0>;»
- - 3

Kvejyn W.\ b m. iB Shank I » 4 -
%7:-K» Wllcoi b) c '('. Opdykel 3 3 i
«t. Patrick, r. % •"«*- Rhrviesi _ \u25a0•

•• 5
Tim». :nf,-. 2 ">->\u25a0«. 05%.

TKOTTI>rC^-2:18 CLASS—PURSE 51.200—
THREE IN FIVE.

Henry Winters, b. h.. by Ed Win- i
trr.«_i-harmins P-unker iMc- , , , .\u25a0,

. [K'naUl - *
•» 1 1 Ij

Tvntasra b. m. «.\. Rathbunl. . . lI •• - -
r«er Dorse,-, b. Z. .M. McDevitO 2 2 .. •• ••
Orlena. br. n;. IE. Benyon) « •"• :

* +

Mi-s Winter, blk. m (A. Pennock) i4 idr
pf!|(.r ('me h s. (A Klan'-hardi r» ais \u25a0

Time. _\u25a0 -._
\u0084 2:11 h. J \u25a0'\u25a0•. 2:121 i2:124.

Other cities to contest are Boston. Chi- j
cago, Cincinnati, Denver, Indianapolis and
New York, at least two games a day \u25a0..!!:,•

played until the typographical baseball
championship is decided. The score fol-
lows:

R. H. K.I
Waahlnxton 0 >> 2 0 \u25a0\u25a0 4

•• -
x—I12 5i

Philadelphia _\u25a0 0 1 3 0 0 0 a »-H !> .;;
Catteries

—
Weaver and .^ueys: Lang and Tjnan. j

\u25a0

AMERICAN ASSOCIATION RESULTS.!
Kansas <'ity. 3: St. Paul. ':. \

!.oui<«vl!l»\
-
: Toledo. 7. ;

rid \u25a0
\u25a0 •.•!:.'.<•\u25a0\u25a0 \u25a0 0 ,

Minneapolis vs. Milwaukee (.raln>.|

WASHINGTON PRINTERS WIN
Washington, Bept 12. •—

In the opening*
oaaebail game of the third annual National
Printers' League series at American
League Park here this afternoon Wash-
ington defeated Philadelphia by a score of
9 to 6.

Totals.. 810SO 11 2 T0ta15..".37310*23 •._\u25a0 1

•One out when, winning run was scored.

Boston i 000040001 a
New Tori 001001030 ...

Twc-bu«c hits—Knight,Fisher. Wagner. Three-
b««.- hit—Purl Home run—Knight. Sacrifice
hit

—
Wagnt-r. Stolen bases

—
Cbmac K. Gardner

Double plays
—

L. Gardner. Wagner and Stahl:
Kleinow and VCa;jner; Knight and <*ha.«e. *ix
on bases

—
lioston. 6: New York. 5. Hits—Off

Kardfr, {> m 7 f-3 Innings: ofT Wood. Iin 22 3
innings. First base on halls

—
Off ICarger. 1; off

Fisher, 3. Struck out—By Flslit. 5; by Karser,
rt. by Wood, V Hit by pitcher By Fisher
(Speaker); by Kancer ,-•'-••\u25a0 Wild pit-h

—
Kar-

ger. Balk
—

Fisher. Time
—

2:11. Umpire*
—

Dlneen and Perrlne. •

Daniels opened with a clean single to
right field, Wolter followed with a safe
drive, and the former advanced a base
when Chase flied out to Hooper; Knight
then drove out a two-bagger to left field,

iscoring' Daniels, TVolter being held on third
because he was so late in starting from
first. At this point. TVood was called on to
take Karger's place in the box. and he
began by striking out Gardner. Cree's easy

[bounder would have been the third out. but
jStahl fell in trying to field it. so that Wol-
ter and Knight scored. Wood rose to The
emergency, however, and struck out Austin.

Both sides were retired in order in the
ninth inning, and a brilliant one-handed

jcatch by Warner probably prevented the
,Yankees from scoring a run in their half
iof the tenth as he pulled down Wolter's
liner with one hand. Chase singled to right
and stole second, but was caught off sec-
ond base as Knight struck out.

The Red Sox then went In and pulled out
;the game, as the strain told on Fisher, who
practically presented Boston with the win-
ning run. Kleinow walked to begin with
and Fisher threw Wood's grounder wild in
trying to force, the first named at second.
The New York pitcher then made a balk,

:advancing both runners a base. Hooper
was purposely passed, fillingthe ha?' . and
Kleinow was caught at the plate on Wag-'
ner's grounder to Knight. Fisher could not
isettle down, however, and by bitting
Speaker with a pitched ball forced Wood
home with the winning run.

The scores follow:

FIRST GAME.
BOSTON". j NEW YORK

ah r lbpo a<- a Ibpo a
-

Hooper, rf. .'! 1 '» 1 00 Daniels, If. 4<U 4) 00
Wagner, en .102 1 .To Wolter. r*.. 400 1 on
Speaker. cf3o 2 1 OOji'hase. lb.. 300 12 20Ptahl. lb.. 4 0 114 00! Knight. as •? «> 0 i 50
Lewis. If..40 1 1 on E-Gard'r. 2b 300 4 .-, it
Purtell. 3b. 3 11 3 7 oirr~-. cf 300 <> "

\u25a0»
L..Oard'r.l>b 1I '2. 00 Austin. 3b.. 20 .i0 .1•»
Klrinow, c 411 3 0 1 Crigei c... SOI « on
Collins, p.. 300 1 3Oj Vaughn, p. 30 1 O 3 i

Totals. .30 4»2713 lj Totals... 28 03 24 IS I
Boston 0 0] 3 o ii \u0084 \u0084 x 4
New York 0 0 0 0 0

•• •> 0 o—o
Two-base hits—Wa^Tier. Ptahl. Danlelr Sacri-

flca hits
—

Speaker. i. Gardner. Knight. Stolen •
ba.=e— Austin. Double plays -Austin Chase,
Austin and Knight: Purtell an.i i.. Gardner
Left on "\u25a0=•- Bo.«ton. g \. w York. 4. Firstbase in balls

—
Off Vaughn. 4 if Collins ".

Struck out—By Collins. 3; by Vaughn. & Tim*
1.."4.

SECOND GAME.
BOSTON*. | NEW YORK.

abrlbpoa*; at, ,\u25a0 po a •»
Ho-.per. \u25a0<\u25a0: 4 2 2 3 00 1Daniels. If,1 i 3 3 0 0
Wasner.ss 4 1 1 3 10 Wolter, rf. 51 2 ! 00Speaker. cf 4 1 2•> 00 Chase, lb.. :.» 111 00
Btahi. lb. 4 0 iin 111Knight m .*>2 2 .1 4 0
Lewis, If. 10 0 11 0(1 E.G*rcrr.2b 40 1 2 2 0Engle. If. 3 1 1 2 «i.1 .>'\u25a0•- \u25a0'... 30 0 '1 <>"

Purtell. 3b 4•) 2 <> '_• <> Austin, 3b. 40 »> 0 <• 0 j
I>.G'd'r.2b 40 10 .'! .1 Sweeney, c.

-
1 0 7 .TO'

Kleinow.c, 20 012 11 Fisher." p.. 4014 31IKarger. p 20 8 o 2<>
Wood. p.. 2 1 0 0 10

Boston, Sept. 12.— The New York Yankees
\u25a0were driven back from second to fourth

place in the American League pennant race

here to-day, as the Boston Red Sox. who

are lighting tooth and nail to be runner-up

to the Philadelphia Athletics, 'won both

games of a double-header. Collins was

practically invincible in the first game, and
by holding the Yankees to three hits shut
them out by a score of 3 to 0. The visitors
made a better right in the second same,

and coming into the tenth inning the score
was tied, but the Ked Sox, thanks to

Fisher, the New York pitcher, finally pulled

the gam» out by a score of 8 to 5. The
"fans" here are loyal, and a good sized
crowd was on hand to cheer the double vic-
tory which put Boston back hi second
place.

"Big Jim" Vaughn, who was counted on
by Stalling? to win the opening same, was
not at his best, and while the home team

scored only four run?-, more were threaten-
ing, and he wad struggling, with the aid of

bis teammates, to pull himself out of a

hole time and time again. It made little
difference, however, as the visitors mad*
such a weak stand offensively against Col-
lins that one run would have been quite

enough to give Boston the victory.

The Red. Sox scored their first run In the
third inning- Hooper walked, went down
to second on Wagner's sacrifice nd took
third on a clean single by Speaker. Jimmy
Austin worked the hidden ball trick on
Hooper and put him out on third, but

neither of the umpires was lookin?, so the
play went for nothing. Hooper scored on
Stahl's out, and then Lewis was hit by a
pitched ha!!, but the umpire would not let
him take first base. This wed quite a
delay, as he insisted upon having his hand
bandaged before coin? back to the bat. He
grounded to Gardner and was the third out.

The Red Sox made victory doubly sure
by adding three runs in The fourth inning.

Purtell singled to centre, and went all the
way to third on Vaughn's poor throw to
force him at second after fielding- Gard-
ner's grounder. Kleinow singled, scoring

Purtell. and after Collins and Hooper had
struck out Wagner slammed a double to

left, scoring Gardner and Kleinow.
Warhop was down to pitch th» second

earn* for the Yankees, but he warmed up
so poorly that Starlings sent Fisher to the
box The last named worked hard to even
up the score for the day, but was hit lite
freely in spots, and went to pieces in the
tenth inning. The sixth inning, in particu-
lar, proved fatal, when rive t^afe drives

—
one a three-bagger -made it possible) for
the Red Sox to score four runs.

."\u25a0ursrer pitched seven innings and a little
more for Boston, but when the Yankees
solved his delivery in the eighth Wood
went to the rescue and stemmed the tide.
New York scored three runs in this inning,
tieing the score, and it looked for a time
as if apparent defeat would be turned into

tory for the visitors.

Baaehalt, Polo \u25a0

-

NEW-YORK DAILY TRIBUNE, TUESDAY, SEPTEMBER ia 1010

BAD FALL FOR YANKEES
Golf <£ Automobilmg <£ League Baseball & Polo •# Racing & Trotting S> Lawn Tennis *t* Other Sports

WOOD LEADS GOLF FIELD NO RONS FOR BROOKLYNEnglish Team Wins at Tolo
Beats Picked Long Island Four by One Goal

With the Help of an American Player.
Ear! Moore Strikes Out No Less

than Thirteen Mm.Travis One Stroke Away in Test-
inn Round for Title.

Then Fisher Weakens and Red
Sox Pull Out a Ten-Inn-

ing Game.

COLLINS STANDS IN WAY

Lose Two Games to Boston and
Drop to Fourth Place.

Beginning with the third and fourth
period?, the Englishmen began to worK their
new system for a goal in each period. Itif
a variation of the old dodge of one of the
players separating himself from a scrim-

mage at the side of the field and signalling

when he is clear and well in The op-n. once
the trick failed to work, and this was when

Howard Phipps was quick to ride on me
ball, his splendid bay pony helping. ami

by a whirlwind carry the length of the
lield from the. past to the west coal. h*.
scored on a fine lofter hit thai sent the bull
sailing between the posts.

The line-up follows:

RAXELAGH. I 7.0N0 ISLANDS.
No I—B Grenfoll. Xal-J. \u25a0- Pnipp*
No *»—!\u25a0" <Jrei7f<»:i. INo.

—
John E. fowdln.

N*.3- Earl of Rock- \u25a0' No.
—

H. ''\u25a0 Phlpps.
savage iBark

—
J. Cheever Cow-

Back— W. G. t \u0084-,»-, i din.

Goals score-!
—

For Rsnelagh: Francta Grenfell.
2: Earl of Rorksavae*. 2: Revy Grenfell. I; W.
G liMw 1: lost by penalty, none; rift ire, 8
goals For T-ons: Islands: .1 S. Phipps. .": How-
ard C Pbipps -: lost by penalty, none n<>t \u25a0core.
5 coals. i;\u25a0' re» Henry M. Rarie. Time of
Kame— Plight periods of seven an,; one half min-
utes each.

and the Ear! of Rocksavase. in a manner
that made a buckins: broncho and a wi'd

West show appear tame by comparison.

Neither side was successful in scoring in
these two periods.

The thing that amazed the i assem-
bizsK of followers of the sport who Cr

--
:

the Held was the manner in which the Lon.^
Isiand team, really a combination of Mead-
ow Brook and Rockaway players, manag. d

to hold the liritons. During the first arnl

second periods Johnny Cowdin. playing as
No. 2 \u25a0•\u25a0 the Long Island Bide, actually

succeeded in riding off the two Grentells

5

