

LEADERS NECK AND NECK.

NEW YORK AND BALTIMORE WIN, WHILE BOSTON LOSES.

This makes a difference of sixteen points between the champions and wards. Men-Cleveland beats in Harlow, Louisville surrenders to Hamilton's team, and St. Louis upsets the Honaners-Brooklyn, Philadelphia, and Washington Wm.

The League leaders are now running a great neck-and-neck race. The champion Boston was unexpectedly defeated by the St. Louis Browns yesterday, while the Baltimore took the Louisville into camp and the New York outplayed the Cleveland. These results place Boston seven points ahead of Baltimore and sixteen in front of the local team. The Brooklyn won an easy victory from the Pittsburgh, and are only six points behind the Cleveland. Philadelphia whipped Chicago in an exciting contest, and Washington took a ball from Cincinnati. The results:

Table with 2 columns: Team, Points. Rows include Boston, Baltimore, Cleveland, Chicago, Cincinnati, Philadelphia, Pittsburgh, St. Louis, Washington, and New York.

THE RECORD.

Chas. W. Jones, 77; Chas. W. Jones, 77; Chas. W. Jones, 77; Chas. W. Jones, 77; Chas. W. Jones, 77; Chas. W. Jones, 77; Chas. W. Jones, 77; Chas. W. Jones, 77; Chas. W. Jones, 77; Chas. W. Jones, 77.

NEW YORK, ST. CLEVELAND, J.

Patsy Tebeau's men beaten by the New Yorks at the Polo grounds.

A singular fact was that the men who did most to trample Tebeau's men under foot were both ex-Cleveland players. George Davis and Jack Doyle played such magnificent ball that Tebeau found himself in a most embarrassing situation. Davis made himself felt with a home-run drive to deep center in the seventh inning, sending Mike Tierman in ahead of him. Doyle's first-base play was the finest piece of work he has done this year. In the sixth inning, with two men on base, he pitched a nobody out, he made a superb running catch of McKean's ball. Then he pulled down McKean's hit and made another brilliant play in the seventh. McKean had reached first base on a hit and had struck a foul ball, which McKean had picked up and thrown to Doyle. The impact of the ball nearly knocked McKean to the ground. McKean had a splendid throw to Doyle, forcing the fielder to back up. McKean had a splendid throw to Doyle, forcing the fielder to back up. McKean had a splendid throw to Doyle, forcing the fielder to back up.

NEW YORK.

Table with 2 columns: Player, Points. Rows include Davis, Doyle, McKean, Tierman, etc.

CLEVELAND.

Table with 2 columns: Player, Points. Rows include Davis, Doyle, McKean, Tierman, etc.

NEW YORK.

Table with 2 columns: Player, Points. Rows include Davis, Doyle, McKean, Tierman, etc.

PITTSBURGH.

The game at Eastern Park yesterday afternoon was a very tame affair, and was remarkably free from exciting disputes. The Pittsburghs could not possibly have done better, and they were not.

NEW YORK.

Table with 2 columns: Player, Points. Rows include Davis, Doyle, McKean, Tierman, etc.

PITTSBURGH.

Table with 2 columns: Player, Points. Rows include Davis, Doyle, McKean, Tierman, etc.

NEW YORK.

Table with 2 columns: Player, Points. Rows include Davis, Doyle, McKean, Tierman, etc.

BOSTON.

Boston's big victory over the St. Louis Browns yesterday was a surprise to many. The Browns were expected to win, but Boston's pitching was excellent.

BOSTON.

Table with 2 columns: Player, Points. Rows include Davis, Doyle, McKean, Tierman, etc.

BOSTON.

Table with 2 columns: Player, Points. Rows include Davis, Doyle, McKean, Tierman, etc.

BOSTON.

Table with 2 columns: Player, Points. Rows include Davis, Doyle, McKean, Tierman, etc.

BOSTON.

Table with 2 columns: Player, Points. Rows include Davis, Doyle, McKean, Tierman, etc.

BOSTON.

Table with 2 columns: Player, Points. Rows include Davis, Doyle, McKean, Tierman, etc.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

While the committee appointed by the Brooklyn Wheelmen to solicit a fund for the new cycle path on Prospect Park to Coney Island have only just outlined their work and procured their list, the sum of money received up to last evening was over \$700. The subscriptions, while coming in very fast, are also coming in in various denominations, and consequently the committee are kept busy every day keeping tally on the amounts received.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

Table with 2 columns: Name, Amount. Rows include various donors and their contribution amounts.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

Brandywine Takes the Dash Stakes in Impressive Fashion—Dorian Wins the Twin City Handicap, with Saragossa Second—Ducet Wins a Mile in 1:29, and Condit Haves Coas Farter—Hurlingham, Hugh Hays, Dr. Garrett, and Marshall the Other Winners—Starter Hove and Ted Stoen—Assignees—Anna Claiming Case.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

Brandywine Takes the Dash Stakes in Impressive Fashion—Dorian Wins the Twin City Handicap, with Saragossa Second—Ducet Wins a Mile in 1:29, and Condit Haves Coas Farter—Hurlingham, Hugh Hays, Dr. Garrett, and Marshall the Other Winners—Starter Hove and Ted Stoen—Assignees—Anna Claiming Case.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

SIX FAVORITES SUCCESSFUL AT SHEEPSHEAD BAY YESTERDAY.

THE TALENTS BIG DAY.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

While the committee appointed by the Brooklyn Wheelmen to solicit a fund for the new cycle path on Prospect Park to Coney Island have only just outlined their work and procured their list, the sum of money received up to last evening was over \$700. The subscriptions, while coming in very fast, are also coming in in various denominations, and consequently the committee are kept busy every day keeping tally on the amounts received.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

Table with 2 columns: Name, Amount. Rows include various donors and their contribution amounts.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

The Prospect Favorable for the New Path at an Early Date.

THE WHEELMEN'S FUND GROWING.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

Another satisfactory evidence was added to show Goldsmith's horses are the best in the country in the claiming and general racing. Mary Best's victory in the Connecticut Purse was a landmark event.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

Another satisfactory evidence was added to show Goldsmith's horses are the best in the country in the claiming and general racing. Mary Best's victory in the Connecticut Purse was a landmark event.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

Mary Best Takes the \$10,000 Connecticut Purse.

GOLDSMITH'S HORSES WINNING.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

According to Maxeey's statement the Clean Bill Registered Show a Margin of Fourteen in the Champion's Favor—This Lead Was Only Secured in the Last Two Rounds—Griff's Taps With the Open Glove Is Scared as Being More Aggressive.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

According to Maxeey's statement the Clean Bill Registered Show a Margin of Fourteen in the Champion's Favor—This Lead Was Only Secured in the Last Two Rounds—Griff's Taps With the Open Glove Is Scared as Being More Aggressive.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.

MAXEY MORE EXPLAINS.

HE INSISTS THAT M'CAULIFFE OUTFIGHTED CLARKE.