

TAKE KINDLY TO THE TRAPS.

A REPORT THAT IS GROWING POPULAR WITH SHOTGUN EXPERTS. Clay Target Practice Becoming a Fashionable Sport...

Twenty years ago, when game was more plentiful, little was done in trapping and shooting at live birds...

As with targets, so with the traps for throwing them. Many improvements have been made in the old trap...

According to the schedule outlined, the last relay will leave Barrytown at 9:15 o'clock on Friday morning...

Young Henney After Dan Lawler's Scrap. George Henney, a skillful young lawyer of the Brooklyn club...

GEN. MILES TO GEN. HOWARD.

Text of the Message Now on Its Way from Chicago to Hiesdale. Chicago, May 21.—The relay bicyclists who are carrying Gen. Miles's message to Gen. Howard...

The complete list of relays with riders for the entire trip is as follows: First division, Chicago to Oshkosh, Ill. Riders: Grant Crossen, A. G. Merritt, A. H. C. Merritt, C. H. Merritt, A. H. C. Merritt, C. H. Merritt...

Gen. Paine has been working hard all winter remodeling his 40-footer Alborak. Last year the boat was a failure. She started in eight races and managed to finish second one. She is now at Lawler's in Boston...

According to the schedule outlined, the last relay will leave Barrytown at 9:15 o'clock on Friday morning. The relay will leave Barrytown at 9:15 o'clock on Friday morning...

Young Henney After Dan Lawler's Scrap. George Henney, a skillful young lawyer of the Brooklyn club...

UNIVERSITY TRACK ATHLETIC CUP.

The Harvard-Yale Cup, or as it is properly known, the "University Track Athletic Cup," is the outcome of an agreement entered into between the alumni and undergraduates of the two universities for a series of track and field athletic contests from 1881 to 1890.

The cup, which is of sterling silver, standing sixteen inches high, was made by Tiffany, and is unquestionably the most beautiful college trophy ever competed for in this country.

The changes that have been made in the Alborak have had the effect of lightening her up considerably. She is now a 40-footer, and her keel has been so long that, while the boat will float at her old water line...

The Harvard-Yale Cup, or as it is properly known, the "University Track Athletic Cup," is the outcome of an agreement entered into between the alumni and undergraduates of the two universities for a series of track and field athletic contests from 1881 to 1890.

The Harvard-Yale Cup, or as it is properly known, the "University Track Athletic Cup," is the outcome of an agreement entered into between the alumni and undergraduates of the two universities for a series of track and field athletic contests from 1881 to 1890.

OF INTEREST TO WHEELMEN.

The recent fight for the feather-weight championship of Australia between Champion Griffio and Mike McCarthy, brother of Billy McCarthy, now in this country...

The Kings County Wheelmen are arranging for a big bicycle race to be held at Manhattan Field on the 26th of May...

The Kings County Wheelmen are arranging for a big bicycle race to be held at Manhattan Field on the 26th of May. The race will be a 10-mile handicap race...

The Kings County Wheelmen are arranging for a big bicycle race to be held at Manhattan Field on the 26th of May. The race will be a 10-mile handicap race...

The Kings County Wheelmen are arranging for a big bicycle race to be held at Manhattan Field on the 26th of May. The race will be a 10-mile handicap race...

GRIFFO QUICK VICTORY.

The recent fight for the feather-weight championship of Australia between Champion Griffio and Mike McCarthy, brother of Billy McCarthy, now in this country...

The Kings County Wheelmen are arranging for a big bicycle race to be held at Manhattan Field on the 26th of May. The race will be a 10-mile handicap race...

The Kings County Wheelmen are arranging for a big bicycle race to be held at Manhattan Field on the 26th of May. The race will be a 10-mile handicap race...

The Kings County Wheelmen are arranging for a big bicycle race to be held at Manhattan Field on the 26th of May. The race will be a 10-mile handicap race...

The Kings County Wheelmen are arranging for a big bicycle race to be held at Manhattan Field on the 26th of May. The race will be a 10-mile handicap race...

NEW HUBBER PATENT CUSHIONS - \$100.00. PNEUMATICS - \$120.00. JUNOS CUSHION - \$55.00. CRESCENTS CUSHION - \$50.00. SOLID - \$47.50. SOLID - \$52.50. THE AMERICAN ORMONDE CYCLE COMPANY, 2,081-83 7th Av., New York.

\$115.00. \$115.00. With TILLYGANT TIRE. This Tire is Guaranteed Against Bursting and is Practically Impenetrable... CHAS. J. GODFREY, 111 Warren St., N. Y. City.

LESS THAN 3 CENTS A DAY. WHO? A. G. SPALDING & BROS. 841 BROADWAY. WHEN? DECEMBER DAY, MAY 30, the great annual Millbrook Road Race is on. Have you a wheel on which you are a winner?

150 JUNOS at \$36. 150 CRESCENTS at \$42.50. 25 West 125th St., N. Y. WE WANT YOU TO OWN A WHEEL, and will sell them to you on monthly payments...

Wright & Dixon's. SPECIAL SALE OF 1891 RACKETS AT VERY LOW PRICES. JOSEPH LINK. SPORTING GOODS. GREAT BARGAINS. POPE MFG. CO. \$40 Safeties for \$28. WHITE DUCK YACHTING SHOES.