

Comments on the Proposed Metropolitan Tournament and Plans. Nothing but good words were heard yesterday regarding the proceedings at the M. G. A. meeting on Monday night, both the general tournament and the handicapping scheme receiving general approbation.

From recent indications Von der Ahe will not get out of the Metropolitan tournament as easily as he has done in the past. The latest that is going on is that the team which is being put together by Von der Ahe and Billy Keeler, who was the league's champion last year, is being put together by Von der Ahe and Billy Keeler, who was the league's champion last year.

Both Men Play Nervously—Mullen at Times Shows Remarkable Skill in Nurturing. The second game in the class A billiard tournament for the amateur championship of the A. A. U. resulted in another upset at the Knickerbocker A. C. last night.

Blizzard Delays the Horse Sale. The blizzard which has delayed the opening of W. B. Esig's horse sale at Madison Square Garden, which was scheduled to take place last night, has now been postponed until tomorrow.

Blizzard Delays the Horse Sale. The blizzard which has delayed the opening of W. B. Esig's horse sale at Madison Square Garden, which was scheduled to take place last night, has now been postponed until tomorrow.

Blizzard Delays the Horse Sale. The blizzard which has delayed the opening of W. B. Esig's horse sale at Madison Square Garden, which was scheduled to take place last night, has now been postponed until tomorrow.

Blizzard Delays the Horse Sale. The blizzard which has delayed the opening of W. B. Esig's horse sale at Madison Square Garden, which was scheduled to take place last night, has now been postponed until tomorrow.

Blizzard Delays the Horse Sale. The blizzard which has delayed the opening of W. B. Esig's horse sale at Madison Square Garden, which was scheduled to take place last night, has now been postponed until tomorrow.

Blizzard Delays the Horse Sale. The blizzard which has delayed the opening of W. B. Esig's horse sale at Madison Square Garden, which was scheduled to take place last night, has now been postponed until tomorrow.

Blizzard Delays the Horse Sale. The blizzard which has delayed the opening of W. B. Esig's horse sale at Madison Square Garden, which was scheduled to take place last night, has now been postponed until tomorrow.

Blizzard Delays the Horse Sale. The blizzard which has delayed the opening of W. B. Esig's horse sale at Madison Square Garden, which was scheduled to take place last night, has now been postponed until tomorrow.

Blizzard Delays the Horse Sale. The blizzard which has delayed the opening of W. B. Esig's horse sale at Madison Square Garden, which was scheduled to take place last night, has now been postponed until tomorrow.