

FOUR FAVORITES WIN

Summer Meeting Ends at Empire City Track.

DICK ROLLER THERE AGAIN

Captures the Frivoltly Stakes at Odds of 3 to 5—Makes a Runaway Race of It, and Comes Home Six Lengths in Front—Sir Toddington Beats Out Okentite.

New York, Aug. 28.—Four short-priced favorites were successful at Empire City track to-day, when the summer meeting came to an end in the presence of more than 6,000 operators.

Dick Roller, 5 to 5, made a runaway race of the Frivoltly Stakes, coming home on the bit six lengths before Erbet, who was second all the way.

Etherial made all the running in the first race, and Dainty Dams captured the second.

Master Robert, even money, went to the front at the head of the stretch and galloped home an easy winner of the handicap, while Colocomb rolled home with five lengths to spare, the winner of the fifth race.

THE SUMMARIES.

FIRST RACE—Six furlongs. Ethereal, 119 (Notter), 7 to 5; Fashan Pace, 116 (Lee), 3 to 1; second, Ferial, 118 (Butler), 15 to 1; third, Time, 1:13 3/4. Tom Hayward and The Pupin also ran.

HAWKING BY A NECK.

Captures Race in Stirring Finish at Pimlico Course.

Baltimore, Aug. 28.—For the first time at this meeting the Hunt Club was granted pleasant weather this afternoon, with the result of a most gratifying increase in attendance.

The first race was a five and a half furlong dash for two-year-olds, and brought out a fine field of youngsters.

High Hat was pitched upon as the favorite and heavily played all over the ring. Hawking and Oxford Belle also received a good play. The race turned out a cracker. Lystra went to the front early in the game, followed by Hawking and Oxford Belle. Lystra led on the three-eighths, when High Hat flashed upon the outside and looked the winner.

In the stretch Hawking hooked up with High Hat, and in a ding-dong finish beat him out by a neck.

The second race was won by Fauquier, and Fanny Bird won the third. Summaries:

FIRST RACE—Five and one-half furlongs. Hawking, 16 (Powell), 2 to 1; High Hat, 19 (Hawley), 5 to 1; second, Ferial, 118 (Butler), 15 to 1; third, Time, 1:13 3/4. Tom Hayward, The Pupin, Lystra, and Fanny Bird also ran.

FORT ERIE RESULTS.

FIRST RACE—Five furlongs. Zoola, 10 (Kennedy), 10 to 1; second, Flower Beauty, 16 (Glasner), 3 to 1; third, Time, 1:13 1/4. Dearly, Point Laco, Mercedes, Lora, Sweet Spring, Hampton Beauty, Oxford Belle, Dearly, Wada, Madson, and Inna R. also ran.

SEATTLE RESULTS.

FIRST RACE—Six furlongs. Laura Gray, 94 (Russell), 5 to 2; second, Eudora, 112 (Rowley), 8 to 1; third, Time, 1:15. Wort and Play, Makelaska, Escalante, Popper and Sal, Evocosa, Van Trump, Cecily, and Severon also ran.

YOU CONTRIBUTE

To your well-being as well as to pleasure when you drink Old Glory Beer.

CLIMBING OF STEEP MOUNTAINS IN THE TYROL.

STEEPEST RAILWAY IN THE WORLD

The steepest railway in the world is the Virg Mountain Railway, recently constructed in the proximity of Bozen, Tyrol. In its upper section it reaches a gradient of 70 per cent, while the remainder has a gradient of 60 per cent. It is electrically operated, and the wire rope system has been the scheme adopted. Just outside the track is a stairway running the whole distance of the railway.

The cars, which hold thirty-two passengers, cover the route, some sixteen hundred feet, in about five minutes. On Sundays as many as one thousand passengers use the railway.

RACING CARDS FOR TO-DAY.

Sheepshead Bay. FIRST RACE—The Proctor Knott; three-year-olds; seven furlongs; main course.

Pimlico. FIRST RACE—Six furlongs. Takkala, 119; Demetrius, 115; Hamming Lass, 109; Sertima, 109.

OWNER OF AUTO IS INDICTED.

New York, Aug. 28.—John Hamilton Tyson, whose automobile, driven by Lewis Strang, was the Savannah and Briarcliffe stock car races, has been indicted for manslaughter in the second degree for killing with his car Old Gunderman at Eighty-fifth street and Amsterdam avenue at 2:30 o'clock on the morning of February 23.

MANSLAUGHTER CHARGED FOR FATAL ACCIDENT.

Tyson, with a party of friends, left Gunderman, who was the steward of the Columbia Yacht Club, at the foot of West Eighty-sixth street, dying in the street.

NINE STARTERS FOR FUTURITY.

Keene's Maskette Picked to Win Classic Turf Event.

Bookmakers Agree to Make No Attempt to Do Business During the Races.

New York, Aug. 28.—The \$35,000 Futurity, one of the most famous classics run in the country, will be run at the Sheepshead Bay track to-morrow afternoon under novel conditions.

AUGUST 29 IN AMERICAN HISTORY.

1664—New Amsterdam surrendered to the English and became New York. 1800—John Jay, Benjamin Fletcher signed at the post of New York with a commission as governor of the State.

PASS UPON PLAYERS

Amateur Commission Acts on Teams' Lists.

HERALD THE OFFICIAL ORGAN

Pennant Winners in Eight Leagues Will Play for Trophy Offered by This Paper, and All Official Scores Will Be Published in These Columns—List of Players.

At a meeting of the amateur baseball commission last night, in the National Guard Armory, the names of eligible players and the schedules for the two different classes that are to play for the championship were passed upon.

The meeting was well attended, representatives from every league being present. F. W. Bolgiano presided and John H. Anderson acted as secretary and W. C. Thatcher as treasurer.

The following members were present: James O'Shea, Capital City League; C. Edwards, Marquette; L. Williams, Sunday School; Nathaniel T. Worley, Independence; G. A. Winslow and G. A. Ward, Railroad; Y. M. C. A.; J. F. Laitch, Columbia; J. H. Anderson, Departmental, and W. McCarthy, Commercial.

The main question arose over the eligibility of the players, and in several instances protests were registered against certain names that had been handed in, which will be passed upon at the next meeting of the commission, September 1, at the National Guard Armory. Some of these men had not played in the required number of games, and an amendment was offered by the Sunday School League that "forfeited games be considered as games played." If this amendment to the constitution is carried it will enable several teams to get the benefit of forfeited games. This question will be voted on at the next meeting.

The following schedule was adopted, and it was decided that The Washington Herald should be considered as the official organ of the commission and that its scores should be official.

Table listing various leagues and their members, including Capital City, Marquette, and Independence.

LIKE A TIDAL WAVE

Western Cloudburst Drowns Twenty-three.

MANY BODIES ARE MISSING

Mining Camp in New Mexico Wiped Off the Map and the Valley Near Mount Capulin is Flooded, People Seeking Refuge on Highlands with scant attire and little food.

PROCTOR SHOWS 'EM HOW

Sends the Leading Lady Across Wire in Trotters' Futurity.

Clever Trainer Also Lands a Winner in Whalen at Readville Meeting.

New York, Aug. 28.—About 4,000 persons went to the Readville Grand Circuit meeting to-day to see the Futurity for three-year-old trotters, the Blue Hill, for 2:30 trotters, and the Norfolk, for 2:38 pacers.

PROCTOR SHOWS 'EM HOW

Sends the Leading Lady Across Wire in Trotters' Futurity.

Clever Trainer Also Lands a Winner in Whalen at Readville Meeting.

New York, Aug. 28.—About 4,000 persons went to the Readville Grand Circuit meeting to-day to see the Futurity for three-year-old trotters, the Blue Hill, for 2:30 trotters, and the Norfolk, for 2:38 pacers.

JUDGE TO NAME RECEIVER.

Wrangle Over Question of A. O. Brown & Co.'s Insolvency.

New York, Aug. 28.—William C. Rosenberg, of the law firm of House, Grosman & Vorhaus, counsel for the creditors of A. O. Brown & Co., who have filed a petition in bankruptcy against the concern, appeared before Federal Judge Holt at his home in Woodstock, Conn., to-day and argued for the appointment of a receiver.

Sidney Rosenbaum, of Hoadley, Lauterbach & Johnson, attorneys for A. O. Brown & Co., was on hand to oppose the application. Mr. Rosenberg argued that, unless a receiver was appointed, the creditors of the firm, representing claims of \$230,000, would be unable to ascertain the condition of the concern. He contended that the firm is insolvent.

Attorney Rosenbaum, in behalf of A. O. Brown & Co., contended that the firm is not insolvent, and has merely made a temporary assignment for the purpose of finding out where it stands.

Judge Holt stated that he will appoint a receiver for the concern to-morrow morning at 9 o'clock. He said over the telephone that he would not have anything to say on the subject until to-morrow morning.

Charles G. Gates, who returned from Europe to-day, said that the story that either he or his father had had any dealings with the firm was not true.

CAUGHT IN PHILADELPHIA.

Alleged Thief Not Slow Enough to Escape the Sienhis There.

Central Office Detective Howlett last night went to Philadelphia to take charge of Morris Mandel, under arrest in that city for the local authorities. The prisoner probably will be brought to this city to-day.

GUN PROTECTS EARLE

Artist Threatens to Shoot Reporters.

Highland Falls, N. Y., Aug. 28.—Falling in his efforts to effect a reconciliation with his affiant, Ferdinand Finney Earle, the eccentric artist, who was yesterday morning released from Goshen jail, went to the summer home of F. J. Kelley, a New York settler, whose place, in a locality known as Catholow, in the mountains.

Earle was located this afternoon by the newspaper men, who have been his trail since he left Goshen. Earle threatened the reporters if they dared to trespass on the grounds of his present abode. He was dressed in a pair of gilded white duck trousers, a soft outing shirt, and a straw hat, and was strolling through the meadows surrounding the farmhouse when he discovered the newspaper men approaching.

Accompanied by Woman. He immediately retreated, and his escort, a middle-aged German woman, warned the reporters that if they entered the grounds they would be shot. Undaunted by the woman's warning, the reporters advanced, when Earle, with a gun in hand and a great deal, left the house and threatened the visitors.

The governor will win eventually, because he has the right on his side and the power of the whole State back of him. The charge that he is playing politics is not worthy of consideration.

Keeps Oath of Office. Intimating what course he will pursue, Judge Higbee said: "I have never broken my oath of office, and do not intend to now. If there are any indictments found and I am on the bench there must be no expectation that I will show any of the convicted mercy."

Saloon men are thoroughly frightened, and it is declared to-night that for the first time in years Atlantic City is to be really closed tight. The judge was thought to have been lined up solid with the rum interest, and his sudden change of attitude has completely thrown the liquor men off their feet.

PRIDE HUMBLING BY A FALL

Mounted Policeman Threw Out His Chest and Horse Stumbled.

Mounted Policeman Karl Scherer, of the Seventh precinct, makes an imposing figure on his blooded horse. Scherer is well aware of this fact and always puffs out his chest and sits his mount like a British Horse Guard.

Yesterday he had an attack of vanity and puffed out his chest like a pouter pigeon. He was then riding his horse across a vacant lot at Wisconsin avenue and River road. The heavy rains of Tuesday and Wednesday had formed a little lake in the lot, and the horse stumbled, became frightened, and bucking, threw its rider head foremost into the murky water.

After about fifteen minutes Scherer dug himself out of the mud and went to the Tennallytown station. There he received treatment for bruises on his head, face and abrasions of the right shoulder. He also received treatment from an expert welder of the whistbroom and scrubbing brush.

EXCURSIONS.

Follow the crowd to Chesapeake Beach. Because it is a little bit cool, don't think for a minute that all the fun is frozen up, and that you had better escape to the beach.

There is a resort where you may enjoy yourself, even if the sun does not shine brightly and the warm winds do not make you sigh for a slice of the south pole, a resort where you pass a enjoyable day and feel the better for it. Chesapeake Beach is the place. There are any number of amusements, a corking orchestra, and a dance hall that would tempt a man to stay at home.

Just follow the crowd, and you'll get there. Take an H street car to the Union Station and board one of the comfortable cars of the Chesapeake Beach Railway Company.

Inexpensive outings of the scope and character of the Norfolk and Washington Steamboat Company's week-end trips are scarce, and hence well appreciated. This season the company has arranged by special excursions. Tickets giving two nights on the splendid steamer, and from one to three days at the Hotel Chamberlin, Old Point Comfort, cover steamer expenses and full accommodations at the hotel, the cars en route with a couple of days can be spent with great enjoyment in the famous waterside district surrounding, and there are innumerable places where these trips are made, steamers leaving five of seven times at 6:30 p. m. Tickets are sold at the uptown ticket office, 785 Fourteenth street, exclusively.

As the season approaches its close, Chevy Chase Lake appears to be more and more the Mecca of pleasure seekers in the evening. The weather never interferes with things at "the lake." It is so handy to town there is never any danger of being "marooned" miles from nowhere, as visiting other suburban places in wooded sections.

When it is too cool to remain out on the deck, the crowds that go down nightly on the Jamestown excursions seek the dancing deck and the comfortable Palm Garden. Both are commensurate enough for good sized crowds, and the splendid orchestra serves to keep the passengers in pleasant mood throughout the trip, even when it is unreasonably cool outside. Refreshments of all kinds are served at popular prices in the Palm Garden.

Leaving at 7:30 o'clock, the Jamestown is usually back after her first run at 10:30 o'clock. Tickets can be secured at the Norfolk and Washington excursion wharf, foot of Seventh street.

VICE BOWS TO FORT

Governor Wins Fight on Atlantic City Saloons.

COURT ORDERS THE LID DOWN

Judge Higbee's Edict Will End Possibility of Martial Law or Impachment of Officials of Resort Who Had Stood Obedient to the New Jersey Executive.

Atlantic City, N. J., Aug. 28.—Gov. Fort has won his sensational fight to put the lid on Atlantic City Sunday.

The break in the bold defense of the saloon men came late this afternoon, following a statement issued by Judge Enoch Higbee, of the District Court, recognized as next to Representative John J. Gardner in the control of the county machine, in which he warned rebelling cafe and saloon proprietors that they must comply with the law. The judge's edict reached a scorching session of the political and rum leaders this afternoon just after a decision had been reached to brave the consequences of the governor's wrath and the possibility of sending troops to enforce the law.

It threw consternation into the ranks of the heretofore brave and defiant element, and an order was immediately sent to the 216-odd saloons in the resort to prepare to close down Sunday.

Sends Them a Letter. Judge Higbee learned of the session of the rum men and sent them a letter by special messenger before leaving the city for his summer home at Somers Point.

"A crisis has been reached in the history of Atlantic City," said Judge Higbee. "I want to say to the liquor men that the time has come when they must realize that the city is a part of the State of New Jersey, and that they must comply with the laws of the State. I am confident that Gov. Fort means what he says when he declares that he will send troops to Atlantic City and summon a special session of the legislature, if necessary, to compel the passage of drastic legislation to remedy the conditions now existing in the resort."

The governor will win eventually, because he has the right on his side and the power of the whole State back of him. The charge that he is playing politics is not worthy of consideration.

Keeps Oath of Office. Intimating what course he will pursue, Judge Higbee said: "I have never broken my oath of office, and do not intend to now. If there are any indictments found and I am on the bench there must be no expectation that I will show any of the convicted mercy."

Saloon men are thoroughly frightened, and it is declared to-night that for the first time in years Atlantic City is to be really closed tight. The judge was thought to have been lined up solid with the rum interest, and his sudden change of attitude has completely thrown the liquor men off their feet.

PRIDE HUMBLING BY A FALL

Mounted Policeman Threw Out His Chest and Horse Stumbled.

Mounted Policeman Karl Scherer, of the Seventh precinct, makes an imposing figure on his blooded horse. Scherer is well aware of this fact and always puffs out his chest and sits his mount like a British Horse Guard.

Yesterday he had an attack of vanity and puffed out his chest like a pouter pigeon. He was then riding his horse across a vacant lot at Wisconsin avenue and River road. The heavy rains of Tuesday and Wednesday had formed a little lake in the lot, and the horse stumbled, became frightened, and bucking, threw its rider head foremost into the murky water.

After about fifteen minutes Scherer dug himself out of the mud and went to the Tennallytown station. There he received treatment for bruises on his head, face and abrasions of the right shoulder. He also received treatment from an expert welder of the whistbroom and scrubbing brush.

EXCURSIONS.

Follow the crowd to Chesapeake Beach. Because it is a little bit cool, don't think for a minute that all the fun is frozen up, and that you had better escape to the beach.

There is a resort where you may enjoy yourself, even if the sun does not shine brightly and the warm winds do not make you sigh for a slice of the south pole, a resort where you pass a enjoyable day and feel the better for it. Chesapeake Beach is the place. There are any number of amusements, a corking orchestra, and a dance hall that would tempt a man to stay at home.

Just follow the crowd, and you'll get there. Take an H street car to the Union Station and board one of the comfortable cars of the Chesapeake Beach Railway Company.

Inexpensive outings of the scope and character of the Norfolk and Washington Steamboat Company's week-end trips are scarce, and hence well appreciated. This season the company has arranged by special excursions. Tickets giving two nights on the splendid steamer, and from one to three days at the Hotel Chamberlin, Old Point Comfort, cover steamer expenses and full accommodations at the hotel, the cars en route with a couple of days can be spent with great enjoyment in the famous waterside district surrounding, and there are innumerable places where these trips are made, steamers leaving five of seven times at 6:30 p. m. Tickets are sold at the uptown ticket office, 785 Fourteenth street, exclusively.

As the season approaches its close, Chevy Chase Lake appears to be more and more the Mecca of pleasure seekers in the evening. The weather never interferes with things at "the lake." It is so handy to town there is never any danger of being "marooned" miles from nowhere, as visiting other suburban places in wooded sections.

When it is too cool to remain out on the deck, the crowds that go down nightly on the Jamestown excursions seek the dancing deck and the comfortable Palm Garden. Both are commensurate enough for good sized crowds, and the splendid orchestra serves to keep the passengers in pleasant mood throughout the trip, even when it is unreasonably cool outside. Refreshments of all kinds are served at popular prices in the Palm Garden.

Leaving at 7:30 o'clock, the Jamestown is usually back after her first run at 10:30 o'clock. Tickets can be secured at the Norfolk and Washington excursion wharf, foot of Seventh street.

And Perhaps More.

Mr. Talli—My wife says her shopping at the bargain sale to-day reminded her of the last ballet she had seen.

Mr. Heert—How was that?

Mr. Talli—Well, because almost everything was 50 per cent off.

When you have lost or found anything, telephone an advertisement to The Washington Herald, and bill will be sent you at 1 cent a word.

Ocean Steamships.

New York, Aug. 28.—Arrived: S. S. Mauritanis, Liverpool; S. S. Baltic, Liverpool.

Arrived out: S. S. Arctic, at Queenstown, on New York.

Called for foreign ports: S. S. Cedric, from Queenstown for New York; S. S. Cedric, from Liverpool for New York.

Called for foreign ports: S. S. Cedric, from Queenstown for New York; S. S. Cedric, from Liverpool for New York.