

HOW FOLLOWERS OF THE DOGS ENJOYED A DAY OF REVELRY AT THE TRACK

Oakland Men No Match for the Southern Players.

Hodson Wins Control and Rube Levy Loses the Crowd.

Freeze Out Gets First Honors by Default in the Puppy Class.

The wind blew all ways at once out at the Harrison street baseball grounds yesterday afternoon, and Reuben Levy's decisions followed the wind. Reuben tried to be fair. He did not give either the worst of it. He was just impartially rank and the crowd hit into him.

But that was not the reason the young men from the sunny city had wallowed in the dusts and mud around the track. The Oakland aggregation ran a race with the wind for control, for one thing, and lost it. Then the Looools had their batting clothes on and the fit of them was beautiful to see. Also they played strong to the pitching of young Mr. Jones, who was closing his record-winning stunt that day, and who could not be rattled, no matter what the bleachers and the coaches and the grand stand did to him. For the crowd was wild and that was what made the drubbing they were given more beautiful to see to the eyes of the lovers of fair play.

Neither nine could do anything in the third. In the fourth Spies flew out to center field, and in the fifth, when the Oakland team had a walk on four balls and went ahead one on Reitz' safe hit to right, Jones scoring. Brockhoff scored on Hutchinson's hit and the Oakland team led 2-0. In the sixth the heavy strike work of the Angels pushed Brockhoff around, and the Oakland team led 3-0. In the seventh, when the Oakland team had a walk on four balls and went ahead one on Reitz' safe hit to right, Jones scoring. Brockhoff scored on Hutchinson's hit and the Oakland team led 4-0. In the eighth, when the Oakland team had a walk on four balls and went ahead one on Reitz' safe hit to right, Jones scoring. Brockhoff scored on Hutchinson's hit and the Oakland team led 5-0. In the ninth, when the Oakland team had a walk on four balls and went ahead one on Reitz' safe hit to right, Jones scoring. Brockhoff scored on Hutchinson's hit and the Oakland team led 6-0.

Table with columns: AB, R, BH, SB, PO, A, E. Rows for Los Angeles and Oakland players.

MORNING GAME. There was nothing to boast of in the batting way in the morning game at Oakland, although both Drennan and Hutchinson made home runs. Hutchinson lost the ball in the trees beyond the right field fence, and saved the game for his side. The men in both clubs hit as true, but not at critical times. It was in this game that Jones began his record-breaking performance of pitching two winning games in one day. He pitched five innings, and won the game by a score of 1-0.

Table with columns: AB, R, BH, SB, PO, A, E. Rows for Los Angeles and Oakland players.

San Rafael Beats the Nobles. SAN RAFAEL, July 14.—One of the best games of baseball seen here this season was played at the Eastside grounds this afternoon between the Nobles of San Francisco and the San Rafael. The game was spirited and some pretty plays were made by the members of both teams during the nine innings. In the first inning the Nobles were out in the first inning and the San Rafael won by a score of 3 to 2.

Suisun Defeats the Carters. SUISUN, July 14.—Suisun defeated the Dan P. Carter team from San Francisco by a score of 6 to 5 this afternoon. It was the most exciting game here this season and the Suisun team was the victor. The batteries were: Suisun—Ward and Farrell; Carters—Clark and Byrne.

Good Game by Elks at Stockton. STOCKTON, July 14.—The Oakland Elks crossed bats with the Stockton team to-day and showed their skill in the diamond by beating the locals by a score of 1 to 0. A large and enthusiastic crowd witnessed the game, which was above the average for amateurs.

Headburg Defeats Amigos. HEADBURG, July 14.—The Headburg team easily defeated the Amigos of San Francisco to-day by a score of 2 to 0. The game was played at the Headburg grounds and the Headburg team was the victor.

Table with columns: AB, R, BH, SB, PO, A, E. Rows for various players.

A. R. Curtis' Lunker Annexed the big 120-oz stake yesterday at Union Coursing Park. The result surprised the wise ones somewhat, for he has been at the game for a long while, and as a final getter, too, but the almost unobtainable verdict of the silent underdog was that was that Lunker had run his last final. Nor was that all the luck that was credited to Albert Curtis, for before the dogs were slipped for the deciding course first, second and third money was already his, with Flying Fox as runner-up and Rector reaching the semi-final.

The day's coursing was unusually good, but few dogs were seen. Flying Fox was the favorite player, and was made a choice by the crowd. Rector came next, and upset the figuring of the wise ones by getting the flag in a hard course from Little Sister. Flying Fox beat Rector and Little Sister followed by beating Vandal at the same price. Flying Fox beat Little Sister, and because of Rector's withdrawal, Lunker had the bye in the semi-final.

In the closing round the dogs were at even at slip time. They ran an undecided race in the run-off. Flying Fox was made choice at 2 to 1. He showed the speed and got a close turn. Lunker made a point and secured the stake.

Harlean Gladys went out in her first course to Rlenzi. It was ten to one that she would get the flag from him, or at least the honor of Bushnell's boys. The dogs went up the field like a double team. When nearing the hare and as Gladys' feet were being driven into the ground, she got the kill and was hailed the winner. Other short ends were: Vulcan beat Warship, Tyrone Prince beat Wedgewood, and the winner of the first round was won by Bonnie Pasha at 3 to 1; Lady Clara beat Game Boy, Lila beat Candelaria, Sir Laurence beat Golden Russet, John Doe beat Lady Clara, Bonnie Pasha beat Roman Athlete at 5 to 3.

The day's results, with Judge John Grace's official score, follow: Open stake, second round—Sterl & Knowles' 'On the Beach' 2-1; Jones, 4-1; Curtis' Cash beat P. J. Rilly's Honesty, 2-1; A. R. Curtis' Vulcan beat F. A. McComb's 'The White Hat' 2-1; Curtis' 'The White Hat' beat F. A. McComb's 'The White Hat' 2-1; Curtis' 'The White Hat' beat F. A. McComb's 'The White Hat' 2-1.

There are only three disengaged grain vessels in port and the owners of at least one of them seems to think that freight rates are going to jump. The British ship Texteth arrived here on June 15 and her owners have since refused \$25 to load grain for Europe. The firm that made the offer deemed it a very liberal one, as the Texteth will carry nearly 2000 tons of wheat, but the owners did not look at it in the same light. As no higher bid was made the ship has been taken to Martinez and will lay up there until rates reach the owners' expectations or drop out of sight.

Of the other disengaged vessels in port the Wily Rickmers and Otto Gildemeister are tied up owing to the strike. The Maxwell and Allerton will probably be chartered by the British. The barkentine Arch and Henry Falling will probably load for Australia or China. The steamships Arab and Alameda also figure among the disengaged fleet, but they also are tied up because of the strike.

The barkentine Lahaina did remarkably well on her maiden run to the Sound. It took her eleven days to make the run to Port Hadlock, but then she did not back northward all the way up the coast. In the latter to the builders Captain Carlson said she was a fine weather boat and made twelve knots an hour, close hauled. She took a running free and the wind abeam the captain thinks the Lahaina will easily make fourteen knots. The barkentine is bound for Shanghai and her owners expect her to make a record run.

The bark Albert sailed for Honolulu yesterday morning with quite a number of passengers, among whom was Mrs. Turner, wife of the chief officer. The barkentine Archer, which is only her husband's coxing that got her on the water. Three of the related fleet made port yesterday. The barkentine Archer, which is only her husband's coxing that got her on the water. Three of the related fleet made port yesterday. The barkentine Archer, which is only her husband's coxing that got her on the water.

Since the disappearance of Frank Bragg, the Marine Engineer's Association has been without a secretary. An election will be held in a few days and half a dozen candidates are out drumming for votes. A thorough examination was made of the late secretary's books and instead of being short the association owes him money. It is said that Bragg is in a private sanitarium in Southern California. He is supposed to have wandered away while mentally unbalanced. Some one of the engineers on the coasting fleet ran across him in one of the southern ports, so it is said, and placed him in the sanitarium, where he is now slowly recovering.

Water Front Notes. Captain Dan name of the tug Ida W has a new deckhand of whom he expects great things. Saturday evening he was short a man and "hired" Ike Tucher to help him dock the schooner Carolina. When the tug got alongside the codfisher it was found that the only man aboard was Captain Walstedt. All the others had gone uptown to celebrate the big catch made in Bering Sea. When it came to a question of getting up the schooner's anchor the captain was out drumming for men. Ike was equal to the occasion, however. "You pull on one capstan bar, captain," said he, "and I'll pull on another, and then we can manage." He worked harder for fifteen minutes than he ever did in his life before, but finally he got that old-fashioned chain in line. William McDermott was caught on the water front yesterday with an electric fan in his possession by Detectives Egan and Freely. He said he bought it from

BLOOMER GIRLS FROM BOS' BOYS BEATEN BY BUSHNELL'S BOYS

They Are Not So Young as They Have Been, and, Although They Are Treated With Distinguishing Consideration, That Does Not Enable Them to Land as Winners in the Game

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

CELIA BROWN, FIRST-BASE-WOMAN FOR THE SLIDE TO 1ST.

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

They are not so young as they have been, and, although they are treated with distinguishing consideration, that does not enable them to land as winners in the game.

MARKSMEN SHOW SKILL ON BLUE ROCKS AND LIVE BIRDS

Exciting Contest for the Beakart Cup Is Won by A. J. Webb.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

Exciting Contest for the Beakart Cup Is Won by A. J. Webb.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

Exciting Contest for the Beakart Cup Is Won by A. J. Webb.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

Exciting Contest for the Beakart Cup Is Won by A. J. Webb.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

Exciting Contest for the Beakart Cup Is Won by A. J. Webb.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

Exciting Contest for the Beakart Cup Is Won by A. J. Webb.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

Exciting Contest for the Beakart Cup Is Won by A. J. Webb.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

Exciting Contest for the Beakart Cup Is Won by A. J. Webb.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were present, and the guns cracked unceasingly from morning until late in the afternoon.

The blue rock and live bird shooting at Ingleside yesterday was exceptionally good. In spite of several counter attractions many marksmen were