

OLD CY YOUNG WINS

Starts a Tenth Inning Rally Against White Sox.

FOUR RUNS IN A BUNCH

After Holding the Champions Safe for Nine Innings Veteran Pitcher Singles and Works Way Around the Circuit—Three More Runs Follow—Harry White Weakens.

YESTERDAY'S RESULTS.

New York, 7; St. Louis, 5; Chicago, 0.

TO-DAY'S GAMES.

Washington at Cleveland, Philadelphia at Detroit, New York at St. Louis, Boston at Chicago.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

NATIONAL LEAGUE.

YESTERDAY'S RESULTS. No Games. TO-DAY'S GAMES. Cincinnati at Philadelphia, Pittsburgh at Brooklyn, St. Louis at New York, Chicago at Boston.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

VIRGINIA LEAGUE.

YESTERDAY'S RESULTS. No Games. TO-DAY'S GAMES. Portsmouth at Lynchburg, Roanoke at Danville.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

CAUGHT ON THE FLY.

The Departmental League starts on its third season this afternoon.

The New York Americans are certainly having an awful run of luck in the West.

Bob Unglaub smashed out three hits yesterday, two of which were two-baggers.

The annual Central High School alumni-student game will be played at National Park Thursday.

Providence has picked up Catcher Donovan, who was taken with the Philadelphia Nationals for the past two years.

That was a hard game for Harry White to drop to Boston yesterday. The Washington boy weakened in the tenth.

"Duke" Farrell, the old Boston catcher, believes that the spit ball should be abolished. He says that it is the bane of the game.

Some good sport is promised at National Park when Tech and Western meet to decide the baseball supremacy of the High Schools.

Old Cy Young not only pitched a pretty game at Chicago yesterday, but he started the rally in the tenth which netted the Boston four runs.

Jack Doyle, manager of the Milwaukee team, has been suspended indefinitely by President O'Brien, of the American Association, for offensive language and general rowdiness.

Moser, the pitcher who did so much to help Lynchburg to land the pennant in the Virginia League last year, is being recalled to the Trenton club in the Tri-State League.

The Chicago Nationals have blanketed every club which they have come into contact with, and have blanketed St. Louis twice, making seven shut-outs in all. The "Cubs" have pitched almost five runs to fifty-three and the runs made by their opponents twelve were made in one game, by Cincinnati.

"Making Lajoie manager," said Umpire O'Laughlin, "has made him an easy man to handle. Prior to his being elected to his present position he seemed to regard the umpires as his worst enemies, and we frequently had trouble with him. Since that time he has treated himself wonderfully, and no manager in the league gives us less trouble."

Frank Chance brands as false the story that he is going to release Ed Reulbach because the latter's diamond is not steady enough for a championship team. Reulbach has pitched but once this season, and then he lasted only two innings. Chance says the big fellow is strictly a farm weather pitcher, and he is waiting for a higher temperature. The New York club could use Reulbach. He always looks good there.

Robert L. Hodges, owner of the St. Louis American League club, is going to try a new scheme for preventing the postponement of games on account of rain. He has a diamond which is simple and has been considered by other owners. Hodges has made a deal with a tent man whereby he is to be furnished a huge canvas tent which will be spread over the entire infield each night.

John Statter goes back to his old position behind the plate. There is no other place open for him at Chicago. The two Chicago teams each harbor a former star of the University of Illinois. Stahl is with the Sox and Pitcher Carl Lundberg with the Cubs. Fritz Falkenberg, of Washington, and Frank Pfeiffer, the Boston pitcher, who twisted a no-hit game the other day, are also graduates of the same university, and played the game there.

Here is an "All Star Western" team which a St. Louis writer suggests: Altrick, of the White Sox; and Brower, of the Chicago Nationals; catcher; Kling, of the Chicago Nationals; first base; Lajoie, of Cleveland; second base; Wagner, of Pittsburgh; shortstop; Steinfeldt, of the Chicago Nationals; third base; Stone, of the St. Louis Americans; left field; Jones, of the White Sox; center field; and Schultz, of the Chicago Nationals; right field.

A California baseball writer says: It is hard to see how Earl Moore will strengthen the Yankees, though, to be sure, Walter Clark has been of no use to the New York team this spring. The big Cleveland pitcher was a winner until he developed a flat foot. He could not bear his weight on this foot, and consequently he was out of it for a season. The injury was caused by a battered ball which hit Moore on the foot. Last season he pitched two or three games toward the close of the season. This spring he has been called on a few times, but there has been nothing startling about his work.

"There has been a world of comment on how long George Van Haltren has been playing professional baseball. While it has been thoroughly understood that Van has been in the game for ages, it was the manager of the Oakland team himself who has been the informant that he started with the National League in June, 1887. For several years before that he was playing ball in California, and he will come close to rounding out a quarter of a century. That's a long time for the hard game that baseball has proved, but it only goes to show that a man who will take care of himself and not dissipate can last. Van has more action to-day than many a youngerster who is just starting, and for a man of his years he is a marvel when it comes to running the bases."

If a batter deliberately bunts the ball toward an infielder, with the intention of putting himself out to advance a baserunner, he should be accredited with a "sacrifice hit," whether an infield error allowed eleven bases or not. In answer to an interested fan on this subject, the writer must admit that scorers do frequently overlook this point in case the batter gets first on an error, or a futile attempt is made to catch the other runner. The harm done by such a mistake hurts the batter's hitting average. A "sacrifice hit" does not count as a time at bat, and the batter consequently does not lose his percentage for being in the play. But if he is not credited with a sacrifice hit, he must be given a time at bat, with no result, and thereby his general average is hurt. The idea is that it is not the batter's fault, but that he is not thrown out, and consequently, he should not suffer. When he makes the attempt, a batter is always entitled to either a sacrifice or a clean hit, the latter in case he beats it out.

ANOTHER IN FIELD

Departmental League Opens Its Season To-day.

OLD RIVALRY ARE TO MEET

Post-office and Interior Teams Will Figure in Initial Clash—New Five-club Organization Has Promising Outlook for Its Third Year—Good Schedule Has Been Arranged.

NO COMPLAINTS FROM PREPS.

Georgetown Oarsmen Deny They Attempted to Baffle Tech's Victory.

The Georgetown Preps indignantly deny the statement that they attempted to baffle Tech High crew on Friday to the fact that they failed to row over the finish line.

The Preps took their defeat in the best of spirits. They rowed fifty yards past the end of the course, and although greatly disappointed at being defeated, lost no time in congratulating the victors.

WILL DECIDE CHAMPIONSHIP

Tech and Western Play for High School Title To-day.

TEAMS ARE WELL MATCHED AND A GOOD GAME SHOULD RESULT—MICHIGAN AND REICHLAND MAY PITCH.

The baseball championship of the high schools will be decided at National Park this afternoon, when Technical and Western, the leading teams in the league, meet at 3:30 o'clock.

Last year Tech captured the title, and this season the Manual Trainers have nearly all of the old players on the team. This afternoon, however, the team will be hand-picked by Reichard, who was recently injured, is unable to pitch. He may be in the game, but in case he is not on the rubber Gray will twirl.

This is the first year that Western has gotten so near the championship, the team never before having won more than two games in the series. Western is playing great dependence upon the ability of Capt. Michael, who will be in the box.

Comparing the teams man for man, Tech seems to have the better of it in several of the positions, and judging by their work thus far in the league games, the Manual Trainers have the better hitters, but Western should show up to special advantage in field, the team having shown considerable defensive ability, not having been scored on in the last seven innings.

Tom Brown has been selected to umpire.

MINOR LEAGUES.

WESTERN LEAGUE.

At Denver—Denver, 9; Omaha, 2. At Pueblo—Los Angeles, 4; Pueblo, 1. At Colorado—Los Angeles, 4; Pueblo, 1. At Toledo—Toledo, 1; Louisville, 2.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

AMERICAN ASSOCIATION.

At Minneapolis—Minneapolis, 7; St. Paul, 5. At Milwaukee—Milwaukee, 7; Kansas City, 4. At Columbus—Columbus, 4; Indianapolis, 1. At Toledo—Toledo, 1; Louisville, 2.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

SOUTHERN LEAGUE.

At Memphis—Memphis, 7; Montgomery, 4. At New Orleans—New Orleans, 2; Nashville, 1. At Shreveport—Shreveport, 4; Atlanta, 1.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

CONNECTICUT LEAGUE.

At Bridgeport—Bridgeport, 7; Hartford, 4. At Waterbury—Waterbury, 7; Hartford, 4. At Springfield—Springfield, 7; Hartford, 4. At Norwich—Norwich, 7; Hartford, 4.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

NEW YORK STATE LEAGUE.

At Syracuse—Syracuse, 4; Binghamton, 1. At Utica—Utica, 5; Binghamton, 1. At Saratoga—Saratoga, 4; Binghamton, 1. At Wilkes-Barre—Albany, 2; Wilkes-Barre, 1.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

TRI-STATE LEAGUE.

At Harborside—Harborside, 7; Trenton, 4. At Altoona—Altoona, 7; Trenton, 4. At Lancaster—Lancaster, 7; Trenton, 4. At Williamsport—Williamsport, 7; Trenton, 4.

SOUTH ATLANTIC LEAGUE.

At Jacksonville—Jacksonville, 7; Macon, 4. At Marietta—Marietta, 7; Macon, 4. At Savannah—Savannah, 7; Macon, 4.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

LAUREL SCHOOL TEAM READY.

Laurel, Md., May 19.—The Laurel High School club has organized with the following members: De Vouges and Johnson, catchers; Merson and C. Fisher, pitchers; Phair, first base; Bond, second base; Brown, shortstop; C. Fisher, third base; Spillman, right field; Oldenwald, center field; H. Fisher, left field. They will open with the Burtonville team here next Saturday.

BROOKLAND BENTS TAKOMA PARK.

The Brookland baseball club defeated the Takoma Athletic Club 4 to 2. The features were the batting of Litchlum and base running of Gus Julien, both of the Brookland, and the pitching of Dexter, of the Takoma Park team.

AMONG THE BOXERS.

"Bonny" Younger and "Young Corbett" have agreed to box six rounds before the Oshkosh (Wis.) Athletic Club on June 12.

"Jimmy" Britt will probably be matched to meet George Messic, of Chicago, twenty rounds before the Colma (Cal.) Athletic Club, on June 12.

Buttling Nelson offers to back "Packy" McFarland, a Chicago light-weight, against any man in his class, barring "Joe" Gans, for \$1,000 a side.

George Gardiner, of Lowell, Mass., and Harry Lewis, of Philadelphia, are in active training for their ten-round bout, to take place before the Coliseum Athletic Club, of Denver, Colo., on May 21.

"Jack" Johnson, a negro heavy-weight, who recently won two fights in Australia, is now in San Francisco. Johnson is out with a challenge to fight the winner of the Squiers-Burns fight for a purse and side bet.

CHANCE FOR HIGH SCHOOLS.

Team from Seattle, Wash., is Anxious to Play Here. To the Sporting Editor of The Herald: I am planning an Eastern trip for the Seattle High School baseball team during the summer holidays. We expect to reach Washington some time between July 19 and 20, and I would like to arrange a game, or series of games, with some team in your city, preferably a high school or all-star high school team.

BIG HANDICAP TO-DAY

High-class Field to Start in the Brooklyn.

GO BETWEEN MAYBE FAVORITE

If the Track is Heavy His Chances Will Be Greatly Increased, but Dandelion is Also Likely to Be Popular with the Public—Accountant Will Carry Top Weight.

Gravesend's Classic Race.

Accountant, 128 J. B. Brady; W. Knapp; Go Between, 126 R. Thomas; L. Williams; Dandelion, 124 R. Hitchcock; Reiche, Tokalon, 122 J. W. Fuller; Booker, Nealon, 120 C. E. Durnell; E. Dupan; Flip Flap, 118 J. A. Bennett; J. Martin; Oxford, 116 J. McLaughlin; W. Melrose; Bunting, 114 J. L. McLaughlin; Notter; Sewell, 112 R. P. Stable; Trainer; Acrole, 110 G. J. Long; Tracer; Superman, 108 J. R. Keene; Miller; Bowler, 106 J. L. Lenoir; Seattle.

NO COMPLAINTS FROM PREPS.

Georgetown Oarsmen Deny They Attempted to Baffle Tech's Victory.

The Georgetown Preps indignantly deny the statement that they attempted to baffle Tech High crew on Friday to the fact that they failed to row over the finish line.

The Preps took their defeat in the best of spirits. They rowed fifty yards past the end of the course, and although greatly disappointed at being defeated, lost no time in congratulating the victors.

WILL DECIDE CHAMPIONSHIP

Tech and Western Play for High School Title To-day.

TEAMS ARE WELL MATCHED AND A GOOD GAME SHOULD RESULT—MICHIGAN AND REICHLAND MAY PITCH.

The baseball championship of the high schools will be decided at National Park this afternoon, when Technical and Western, the leading teams in the league, meet at 3:30 o'clock.

Last year Tech captured the title, and this season the Manual Trainers have nearly all of the old players on the team. This afternoon, however, the team will be hand-picked by Reichard, who was recently injured, is unable to pitch. He may be in the game, but in case he is not on the rubber Gray will twirl.

This is the first year that Western has gotten so near the championship, the team never before having won more than two games in the series. Western is playing great dependence upon the ability of Capt. Michael, who will be in the box.

Comparing the teams man for man, Tech seems to have the better of it in several of the positions, and judging by their work thus far in the league games, the Manual Trainers have the better hitters, but Western should show up to special advantage in field, the team having shown considerable defensive ability, not having been scored on in the last seven innings.

Tom Brown has been selected to umpire.

MINOR LEAGUES.

WESTERN LEAGUE.

At Denver—Denver, 9; Omaha, 2. At Pueblo—Los Angeles, 4; Pueblo, 1. At Colorado—Los Angeles, 4; Pueblo, 1. At Toledo—Toledo, 1; Louisville, 2.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

AMERICAN ASSOCIATION.

At Minneapolis—Minneapolis, 7; St. Paul, 5. At Milwaukee—Milwaukee, 7; Kansas City, 4. At Columbus—Columbus, 4; Indianapolis, 1. At Toledo—Toledo, 1; Louisville, 2.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

SOUTHERN LEAGUE.

At Memphis—Memphis, 7; Montgomery, 4. At New Orleans—New Orleans, 2; Nashville, 1. At Shreveport—Shreveport, 4; Atlanta, 1.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

CONNECTICUT LEAGUE.

At Bridgeport—Bridgeport, 7; Hartford, 4. At Waterbury—Waterbury, 7; Hartford, 4. At Springfield—Springfield, 7; Hartford, 4. At Norwich—Norwich, 7; Hartford, 4.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

NEW YORK STATE LEAGUE.

At Syracuse—Syracuse, 4; Binghamton, 1. At Utica—Utica, 5; Binghamton, 1. At Saratoga—Saratoga, 4; Binghamton, 1. At Wilkes-Barre—Albany, 2; Wilkes-Barre, 1.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

TRI-STATE LEAGUE.

At Harborside—Harborside, 7; Trenton, 4. At Altoona—Altoona, 7; Trenton, 4. At Lancaster—Lancaster, 7; Trenton, 4. At Williamsport—Williamsport, 7; Trenton, 4.

SOUTH ATLANTIC LEAGUE.

At Jacksonville—Jacksonville, 7; Macon, 4. At Marietta—Marietta, 7; Macon, 4. At Savannah—Savannah, 7; Macon, 4.

STANDING OF THE TEAMS.

Table with columns for team names and their respective records.

LAUREL SCHOOL TEAM READY.

Laurel, Md., May 19.—The Laurel High School club has organized with the following members: De Vouges and Johnson, catchers; Merson and C. Fisher, pitchers; Phair, first base; Bond, second base; Brown, shortstop; C. Fisher, third base; Spillman, right field; Oldenwald, center field; H. Fisher, left field. They will open with the Burtonville team here next Saturday.

BROOKLAND BENTS TAKOMA PARK.

The Brookland baseball club defeated the Takoma Athletic Club 4 to 2. The features were the batting of Litchlum and base running of Gus Julien, both of the Brookland, and the pitching of Dexter, of the Takoma Park team.

AMONG THE BOXERS.

"Bonny" Younger and "Young Corbett" have agreed to box six rounds before the Oshkosh (Wis.) Athletic Club on June 12.

"Jimmy" Britt will probably be matched to meet George Messic, of Chicago, twenty rounds before the Colma (Cal.) Athletic Club, on June 12.

Buttling Nelson offers to back "Packy" McFarland, a Chicago light-weight, against any man in his class, barring "Joe" Gans, for \$1,000 a side.

George Gardiner, of Lowell, Mass., and Harry Lewis, of Philadelphia, are in active training for their ten-round bout, to take place before the Coliseum Athletic Club, of Denver, Colo., on May 21.

"Jack" Johnson, a negro heavy-weight, who recently won two fights in Australia, is now in San Francisco. Johnson is out with a challenge to fight the winner of the Squiers-Burns fight for a purse and side bet.

LOCAL HORSES ENTERED.

Washington Well Represented in Baltimore Horse Show. Special to The Washington Herald. Baltimore, Md., May 19.—Things are being put into shape for the horse show to be held next week at the Elkridge kennels. Mr. William P. Riggs, the treasurer, who has charge of the office of the Baltimore Horse Show Association, is in New York looking after some of the exhibitors who intend to bring their strings down. Horses will begin to arrive tomorrow. The show opens on Thursday, and will continue up to and including Saturday.

DEFENDS HIS ARMAMENT.

Roger Bresnahan Can See No Objection to Shin Guards for Catcher. New York, May 19.—Roger Bresnahan, one of the Giants' catchers, does not take seriously the promised formal protest of Manager Fred Clarke, of the Pirates, on the matter of Bresnahan wearing cricket shin guards in a ball game.

Gravesend's Classic Race.

Accountant, 128 J. B. Brady; W. Knapp; Go Between, 126 R. Thomas; L. Williams; Dandelion, 124 R. Hitchcock; Reiche, Tokalon, 122 J. W. Fuller; Booker, Nealon, 120 C. E. Durnell; E. Dupan; Flip Flap, 118 J. A. Bennett; J. Martin; Oxford, 116 J. McLaughlin; W. Melrose; Bunting, 114 J. L. McLaughlin; Notter; Sewell, 112 R. P. Stable; Trainer; Acrole, 110 G. J. Long; Tracer; Superman, 108 J. R. Keene; Miller; Bowler, 106 J. L. Lenoir; Seattle.