

PLAYED ON A HILL

TEN THOUSAND PEOPLE WITNESSED THE BALL GAME AT THE FAIR.

ST. PAUL BEATS DETROIT.

ONE OF THE VISITORS' PITCHERS KNOCKED OUT OF THE BOX.

MINNEAPOLIS WON A GAME ALSO

Putting Up a Very Good Quality of the National Sport.

Table with 4 columns: Played, Won, Lost, P.C. for various teams like Indianapolis, St. Paul, etc.

Ten thousand people saw the Saints from the Tigers at the fair grounds yesterday in a game that was remarkably pretty considering that the teams were struggling on a stretch of undulating prairie and precipitous bluff.

It was in the eighth inning that the Saints "played horse" with two of Detroit's twirlers, knocking Whitehill out of the box in the first inning, nailing the gentleman for a single and two triples. It was so evident that the Saints were going to murder him that Raymond substituted Fifeled in the second, but the Saints went right on lamming out base hits till they run the total up to seventeen. Eight out of their ten runs were earned. They scored another in the ninth, but the game was called by Detroit got her half, and the Saints' half therefore didn't count.

The Tigers could do little with Mullane. He pitched a handsome game, and held them down to nine hits. A triple, two singles, two bases on balls, a fumble and a home run were the only things that the seven runs made by the Tigers in the first inning. They made them after two men were out. The third man would have gone, too, had it not been that Camp misjudged a foul fly, which struck second base and fell in the wind. The wind was blowing hard at the time, and the error of judgment was perhaps justifiable. One of the bad features of the game was the disgusting kicking of Raymond, of Detroit, who became very abusive of Cantillon and enjoyed a neat fine. The game follows in detail:

Table with 10 columns: A.B.R.I.B.P.O.A.E. for players like Deleahanty, Dungan, etc.

GAME IN DETAIL.

O'Rourke led off with a single to right and Irwin followed with a clean three-bagger to left. George sacrificed and scored Charlie, and an instant later Burns lined out a beautiful hit to left for three bases, scoring on Pickett's sacrifice. When he crossed the plate Burns lifted a magnificent homer from his hat and thus explained that clean hit. Camp flew out to right and retired the side. Deleahanty started away with a foul to right, which the latter ate up with a relish. Dungan flew out to George, who made a neat running catch. Pop McCauley struck first on Mullane's sacrifice. Boyle died at first, and Deleahanty followed suit concluded the inning for the Saints. For the Tigers Dungan went to first on balls and took second on a passed ball. Deleahanty fanned out and Gillen died at first. Twineham struck out and Boyle nailed Dungan when he started off to steal.

MILLERS GOT A SCORE.

Hottentots Took the Lead, but Failed to Keep It.

Minneapolis, 16; Terre Haute, 13. Goar, the pale-faced phenomenon who has been bought by Pittsburgh, pitched the game, striking out fourteen men, and ought to have won his game, but when the Hottentots had pounded the ball and filled the bases, Hartman's swing, a double, and then the side was done. Blackburn pitched an even game, and opportunity hitting by the locals being him out. The game was the opening feature of the great International Newspaper day at Hamilton, with which the state fair closed in a blaze of glory.

Lally and Verden scored in the first inning. Blackburn filled the bases with Hottentots and then proceeded to strike out the next three men, one, two, three, either gave the Hottentots a total of 12. Nops flew out, but the strangers had an almost hopeless chance.

Kuehne, however, secured a base on balls. Wilson hit safely and Blackburn came in all the game. Irwin was hit for two bases each and the next two were singles. Gallagher muffed another long fly and Minneapolis laid out the lead and taken another. Pop-up error.

Millers scored one in the eighth and another in the ninth, and the game was over.

Table with 10 columns: A.B.R.I.B.P.O.A.E. for players like Hulen, Werden, etc.

SHOOT OUT THE PIRATES.

PITTSBURGH, Pa., Sept. 14.—Hart's wildness and Pittsburgh's inability hit Dwyer safely resulted in a shut-out.

and hit sharply past Irwin for a base, but did a second on Dungan's hit to Mullane. McCauley got in a double to center and Twineham quit at first. Boyle went out on strikes in the beginning of the fifth and O'Rourke quit at first on a grounder to short. Irwin ended operations by flying out to Campau. Boyd was first up for the Detroit and Tony rapped him again, this time on the right mitt. Boyd didn't get his base, though, because he was hit below the elbow. He went to first on balls and took second on a passed ball, going home on Campau's single past second. Gillen went out at first by O'Rourke and Fifeled ran out of Irwin. Deleahanty ended it by going out at first.

SIXTH OPENED WELL.

Billy George opened the sixth with a single to short center and Burns fanned out. Pickett hit to Dungan, who seemed to get a bound, but claimed that he caught it. Cantillon didn't think so and Pickett stood on first. Camp got in a good double to right and scored. George, Pickett and laying long enough to throw to center at the plate. Kraus scored Camp on a neat single to right. Mullane got on on balls. Boyle swiped a hot single past the pitcher.

Kraus and sending Mullane to third, meanwhile going on to second himself. O'Rourke went to first on balls and Irwin was called on to save the game with two men out. He was equal to the emergency, hitting for a double, scoring Kraus and Boyle, O'Rourke trying while trying to steal third. The result tied the score.

Dungan opened the inning for Detroit by flying out to Mullane, who made a beautiful catch. He then went out an instant later on a fly to George. Gillen quit at first, hitting to O'Rourke, who distinguished himself by a beautiful running out to second.

Billy George inaugurated the seventh by flying out to Campau, Burns following with a double to left. He scored when Pickett lined out to center in the same territory and the crowd was tickled. Camp hit a single to center and Pickett was again nailed at the home plate by a hand from Irwin sent to third. Kraus struck out and ended the trouble. Twineham, for the Tigers, fell a victim to O'Rourke's hot catch. He then sent a single to right center, Campau fanned the atmosphere and Gillen died at first. Kraus sacrificed and Pickett, Camp advancing to third. Mullane ended the game for the Saints by flying out to short. Gillen led off for Detroit with a single to right. Twineham fanned the air three times, and at this point Raymond and the other Tigers became "sassy" and sarcastically called the attention of the crowd up the game. He took them at their word and the game was off. The ninth therefore didn't count for St. Paul, and the game was called by Detroit got her half, and the Saints' half therefore didn't count.

WHICH TAKES SECOND?

A Hot Fight on Between the Apostles and Knaves.

The Western league season for 1895 ends one week from today. The contest for the pennant is over, Indianapolis having already won it. It is true, of course, that if both St. Paul and Indianapolis should play all of the 126 games scheduled, and St. Paul should win all and Indianapolis should lose all, there would be a tie for first place, but the Hoosiers have a game to play with Terre Haute which they will not be able to work in, so that, under

INDIANAPOLIS TEAM--CHAMPIONS OF THE WESTERN LEAGUE OF 1895.

Fisher, Phillips, Newell, Cross, Root, Watkins, McCarthy, McFarland, Gettinger, Woods, Hogreiver.

the most favorable conditions, Indianapolis has won by half a game already. The two teams are even on the point of protested games. Indianapolis may lose one which it claims from Minneapolis on a forfeit, and St. Paul may lose one in which Phyle pitched at Kansas City. With these two games thrown out, however, St. Paul would have a better chance for the pennant than indicated above, but the Hoosiers have been playing football, the fight resolves itself into one for place. There is a hot contest on between St. Paul and Kansas City for second position. St. Paul now has it by 16 points, two games in the past games to play, however, Kansas City has slightly the best of it, as the Kaws have five games with Terre Haute, three with Detroit and one with Grand Rapids, while St. Paul's seven games are three with Indianapolis, three with Grand Rapids and one with Terre Haute. With fair weather this week St. Paul ought to win out. Minneapolis is safe in fourth place, with four games left to play with Indianapolis, three with Grand Rapids and one with Detroit. Detroit doubts fifth place, but will not doubt surrender to Milwaukee this week. Terre Haute's week has anchored it in seventh place. Financially, the season has been a very successful one, the list of two teams at the foot of the record to date follows:

Table with 10 columns: Clubs, Games, Wins, Losses, P.C. for various teams like Indianapolis, St. Paul, etc.

NATIONAL LEAGUE.

Champions Keep on Winning at Home.

Table with 10 columns: Played, Won, Lost, P.C. for various teams like Baltimore, Cleveland, etc.

BALTIMORE, Md., Sept. 14.

The Champions knocked Kennedy out of the fourth inning and Gumbert finished the game, which was a pretty heavy hitting. A foul tip from the eighth knocked Dumbudly, but he recovered and pluckily struck the game out. Dicky Bell broke into masculine and feminine "rooting" on the grounds and the result of his resound with his horns and yell of triumph. Attendance, 5,500. Score: Baltimore, 10; Louisville, 1.

COLTS TOOK IT IN THE FIRST.

LOUISVILLE, Ky., Sept. 14.—The Colts won today's game in the first inning, making seven singles off McCauley. They then together with Wilson on balls and a couple of dumb plays, gave Chicago nine runs. Darkness stopped the game at the end of the seventh inning. Score: Louisville, 10; Chicago, 2.

SHOOT OUT THE PIRATES.

PITTSBURGH, Pa., Sept. 14.—Hart's wildness and Pittsburgh's inability hit Dwyer safely resulted in a shut-out.

Nops, r..... 5 0 0 0 0 0
Goat, p..... 2 1 2 0 0 1
Totals..... 10 13 22 27 3 4

Minnesota..... 201230611-16
Terre Haute..... 0 0 0 0 0 0
Grand Rapids..... 0 0 0 0 0 0

HOOSIERS BEATEN AT LAST.

At Milwaukee..... R.H.E.
Milwaukee..... 4 11 0 0 2 0 0-17 11
Terre Haute..... 2 9 0 0 2 1 0-8 23

PHILADELPHIA, Penn., Sept. 14.

Washington's pitchers were easy marks for the Phillies, who won both games. The visitors could not find any of the local pitchers with effect. Philadelphia..... R.H.E.
Philadelphia..... 0 6 3 3 2 1 0 0-13 8
Washington..... 2 2 0 0 0 2 1-9 8

GIANTS TOO SLOW.

NEW YORK, Sept. 14.—The New Yorks could not play ball fast enough today. Ruse pitched well, but was poorly supported. Score: R.H.E.
New York..... 0 4 1 0 0 0 2 0-8 8
Washington..... 0 0 0 0 0 0 0-6 5

BOTH MADE SIX.

ST. LOUIS, Mo., Sept. 14.—Today's game between the Browns and Spiders was hard-fought pitchers' battle, which was called at the end of the tenth inning on account of darkness. The Browns had the best of it up to

Every Family should be supplied with PERRY PAINTER DAVIS' PAIN-KILLER. Its magic effect in removing Pain from all parts of the body has given it a world-wide reputation. Try it.

for the home team. The game was remarkable for the number of hits to the outfield. Attendance, 2,800. Score: R.H.E.
Pittsburg..... 0 0 0 0 0 0 0 0-0 0
Cincinnati..... 1 1 1 0 1 0 1 0-7 8

QUAKERS IN LUCK.

PHILADELPHIA, Penn., Sept. 14.—Washington's pitchers were easy marks for the Phillies, who won both games. The visitors could not find any of the local pitchers with effect. Philadelphia..... R.H.E.
Philadelphia..... 0 6 3 3 2 1 0 0-13 8
Washington..... 2 2 0 0 0 2 1-9 8

ONE-LOVE WINS THE EASTERN HANDICAP ON SHEEPSHEAD.

NEW YORK, Sept. 14.—The chief attraction of the last day's racing at Sheepshead Bay was the great Eastern Handicap for two-year-olds, on which there was a good deal of betting. Several were heavily played, although Margrave went to the post a favorite. The flag fell to a good start, and after twenty minutes' racing, Margrave was the first to show. He ran well and true to the last, but One-Love was too much for him in the last eighth, when she rushed ahead of Applegate, who dropped away back from second, and then for a further distance she was staying in, in which the filly got the verdict by a head. Summary: First race, mile-Sarasoga, 115 (Farley), 6 to 1, win; Sir Excelsa, 119

McManus vs. Wheeler.

Next Friday evening, Sept. 20, will witness the reopening of the Twin City Athletic club in Minneapolis. The opening evening will witness a ten-round contest between "Buff" McManus, the well known St. Paul middleweight, and C. Wheeler, of the West. They will spar for a purse of \$250. The other attraction for the night will be a ten-round match between Eddie Gardner, of Minneapolis, and Eddie Gardner, of St. Paul.

Scarle Lowered the Record.

NEW YORK, Sept. 14.—R. P. Scarle, the bicyclist, who left Chicago at 4 o'clock last Sunday morning, arrived in New York city at 3:35 this morning, three hours and twenty-five minutes, the best of the best previous record for the wheeling run between these two cities.

Paid \$8,000 for Applegate.

NEW YORK, Sept. 14.—The sale of McCafferty's horses at Sheepshead Bay today witnessed a good attendance, and while the star of the stable, Applegate, did not bring as much as was expected, his price were fair. P. J. Dwyer purchased Applegate for \$8,000.

AMATEUR BASE BALL.

The Hamer's Excelsiors will cross bats with the Rice Street Stars this afternoon at Kitzendale. Game called at 2:30 sharp.

THE GOLDEN EAGLES, OF AUSTIN, DEFEATED THE DECORAL CLUB FRIDAY IN NEW YORK CITY.

The Golden Eagles, of Austin, defeated the Decoral club Friday in New York city at 3:35 this morning, three hours and twenty-five minutes, the best of the best previous record for the wheeling run between these two cities.

SCRAPS OF SPORT.

Beginning tomorrow night young Harrison and T. Foley will play a four-night billiard match at the walk hall, in which Harrison will endeavor to make 1,200 to Tom's 500. The game matches them very nicely, as in recent games of 30 to 15, Harrison's match has been slighted in the one game he will in all likelihood win.

Harrison's playing since he has been in St. Paul has attracted much attention.

Harrison's playing since he has been in St. Paul has attracted much attention. The members of the St. Paul base ball club have witnessed the last evening billiard matches played at Foley's between young Harrison and local amateurs.

Carelessness Cost an Arm.

Special to the Globe. FARGO, N. D., Sept. 14.—Alva Good, year son of A. Goodyear, the wealthy lumberman of this city, who recently shot himself here yesterday, will lose the use of his left arm. A charge of bird shot entered his chest, tearing a deep wound and cutting into the cords away. The gun was a piece of clothing and several shot entered his side and were taken out below the neck. He is somewhat improved today, but blood poisoning is feared.

Fargo Gets a Poor House.

Special to the Globe. FARGO, N. D., Sept. 14.—For about a year the question as to where some new county hospital and poor farm should be located has been under advisement by the board of county commissioners. Tonight the board met, and on the first ballot decided to locate the hospital and poor farm at Fargo. The county auditor was instructed to advertise for plans and specifications for buildings, not to exceed \$100,000. Eighty acres was bought near the city about four miles for \$2,500.

Fell on Pickett's Tines.

Special to the Globe. FARGO, Minn., Sept. 14.—Andrew P. Johnson fell over a small embankment in the road yesterday, and a pitchfork which was carried over through his mouth and right eye, which was taken out by a physician. He was fifty years old and married.

St. Mary's Soon to Open.

Special to the Globe. FARGO, Minn., Sept. 14.—St. Mary's school for girls, at Faribault, will open on Sept. 15 with most encouraging prospects for the coming year.

DETROIT MAN AT THE GAME.

ST. PAUL, Sept. 14.—St. Paul wins, Score: St. Paul, 10; Detroit, 8.

Gentlemen! A Minute of Your Time, Please. We bought at a great bargain from a leading manufacturer 1,000 pairs Men's Patent Leather Shoes, in the most fashionable shapes—500 pairs narrow toes, 500 pairs broad toes. These Shoes are made of the Highest Grade of Patent Leather and Workmanship. Actually worth \$7.00 a pair. We place them on sale for this week only as a very Special Bargain at \$3 Per Pair. During our business career we have never offered such a bargain as this. "FOR CASH ONLY."

103-105-107 East 6th St., St. Paul.

Schick & Co.

either for a limited number of rounds or to a finish. Danny Needham has signed to meet Tom Norton at Duluth on Sept. 27. The men are to box ten rounds at 145 pounds, and intends to be at that weight when he enters the ring. This contest will no doubt be interesting, as both of the men were raised in this city, and have many friends, besides being near the top of the profession. One thing is sure, it ought to be a grand contest, for both men have great reputations for games and staying qualities. Some lively betting is expected. Lou Johnson has \$1,000 to bet on Needham and Billy Christian has wagered \$500 at even money on Moore.

Street Cars for Fargo.

FARGO, N. D., Sept. 14.—It is rumored that G. N. Nickells, a wealthy citizen of Fargo, has proposed a scheme to the business men of Fargo to put in a street railway. He is away at present on a trip to Europe, but whether for the above purpose cannot be definitely stated. It is known that he has offered to put \$40,000 in a scheme if satisfactory arrangements could be made.

Cattle Rustlers Rounded Up.

SPECIAL TO THE GLOBE. MITCHELL, S. D., Sept. 14.—Sheriff Mercer arrested three cattle rustlers who have been operating in jail county at Madison today. They will be taken to Westington Springs for trial.

Some people want to travel quickly; others want to travel well; others both quickly and well.

Some people want to travel quickly; others want to travel well; others both quickly and well. The latter use the Chicago Great Western Ry. (Maple Leaf Route), to Chicago and the East and Kansas City and the South.

FUNERAL DAY AT CALUMET.

Burial of Thirty-Four Victims of Mine Accidents. CALUMET, Mich., Sept. 14.—This is funeral day at Calumet. Every house in the county has been pressed into service and the mines are idle, the miners being kept busy going from one funeral to another. In addition to the thirty killed in the Osceola a week ago, four men have since been killed here by mine accidents. In the seven years ending with 1894, 532 men were killed by accidents at the mines in the upper peninsula of Michigan, and the recent disasters here will bring the list up to more than 600.

FAMILY TIES.

Father, Mother and Son Reunited by the Court. A lawyer in Australia was defending a young man whose record was up to Mattlar jail, where his record, however, the lawyer proceeded to draw a narrow picture of two gray-haired parents in England looking anxiously for the return of their prodigal son. He said: "I have seen your father and he asked: 'Had they the hearts to deprive this old couple of this happiness?' The lawyer, however, explained the prisoner's guilt. Before passing judgment the judge called for the prisoner's jail record, after examining which he blandly remarked that "the father and mother were previous victims against him, but he was glad to say that the learned counsel's elo-

THE CATCHER AND THE BALL.

Cities. Capt. Gerber is anxious that the Milwaukee players should be accommodated for he is at the head of one of the best bowling clubs in the world.

CORBETT IN TRAINING.

He Will Start for Texas Early in October. NEW YORK, Sept. 14.—Champion Jim Corbett was at his training quarters at Locharbor today, and did some light preparatory work. He will start into actual training Monday. Manager Brady says that Corbett will go to Texas immediately after his exhibition at Madison Square garden on the 30th.

HIGH SCORING AT CRICKET.

Pennsylvania Doing Better Against the Englishmen. PHILADELPHIA, Pa., Sept. 13.—Five thousand people watched the second day's play in the international cricket match between Philadelphia and Pennsylvania, past and present, and the University of Pennsylvania, past and present. Pennsylvania finished her first innings for 138. This total not being within a hundred of their opponents' figures, the local men were obliged to follow on. They scored rapidly, and when stumps were drawn for the day had made 283 runs for eight wickets. Play will be resumed on Monday.

Fell on Pickett's Tines.

Special to the Globe. FARGO, Minn., Sept. 14.—Andrew P. Johnson fell over a small embankment in the road yesterday, and a pitchfork which was carried over through his mouth and right eye, which was taken out by a physician. He was fifty years old and married.

St. Mary's Soon to Open.

Special to the Globe. FARGO, Minn., Sept. 14.—St. Mary's school for girls, at Faribault, will open on Sept. 15 with most encouraging prospects for the coming year.

DETROIT MAN AT THE GAME.

ST. PAUL, Sept. 14.—St. Paul wins, Score: St. Paul, 10; Detroit, 8.

THE CATCHER AND THE BALL.

Cities. Capt. Gerber is anxious that the Milwaukee players should be accommodated for he is at the head of one of the best bowling clubs in the world.

CORBETT IN TRAINING.

He Will Start for Texas Early in October. NEW YORK, Sept. 14.—Champion Jim Corbett was at his training quarters at Locharbor today, and did some light preparatory work. He will start into actual training Monday. Manager Brady says that Corbett will go to Texas immediately after his exhibition at Madison Square garden on the 30th.

HIGH SCORING AT CRICKET.

Pennsylvania Doing Better Against the Englishmen. PHILADELPHIA, Pa., Sept. 13.—Five thousand people watched the second day's play in the international cricket match between Philadelphia and Pennsylvania, past and present, and the University of Pennsylvania, past and present. Pennsylvania finished her first innings for 138. This total not being within a hundred of their opponents' figures, the local men were obliged to follow on. They scored rapidly, and when stumps were drawn for the day had made 283 runs for eight wickets. Play will be resumed on Monday.

Fell on Pickett's Tines.

Special to the Globe. FARGO, Minn., Sept. 14.—Andrew P. Johnson fell over a small embankment in the road yesterday, and a pitchfork which was carried over through his mouth and right eye, which was taken out by a physician. He was fifty years old and married.

St. Mary's Soon to Open.

Special to the Globe. FARGO, Minn., Sept. 14.—St. Mary's school for girls, at Faribault, will open on Sept. 15 with most encouraging prospects for the coming year.

DETROIT MAN AT THE GAME.

ST. PAUL, Sept. 14.—St. Paul wins, Score: St. Paul, 10; Detroit, 8.

THE CATCHER AND THE BALL.

Cities. Capt. Gerber is anxious that the Milwaukee players should be accommodated for he is at the head of one of the best bowling clubs in the world.

WIGOR OF YOUTH. Easily, Quickly, Permanently Restored. Weakness, Nervousness, Debility, and all the train of evils from early errors or later excesses, the result of overwork, sickness, worry, and all other causes. Vigor restores and gives to every organ and portion of the body. Simple, natural methods. Illustrated. Failure impossible. 2,000 references. Book, explanation and proofs mailed free.

ERIE MEDICAL CO., Buffalo, N.Y.

CARPETS! Our new line of Carpets, bought before the increase in price, is now ready for inspection. We will, for the balance of this week, make five lots of great value: No. 1—A line of Velvet Carpets, handsome patterns, in colors of unique design. Per yard, only..... 85c No. 2—A line of dependable, first-class Body Brussels, which it don't second to any other carpet, at less than \$1.15. They go at, per yard..... 85c No. 3—Good, serviceable Tapestry Carpets. An inspection will satisfy you of their worth. They go at, per yard..... 45c No. 4—A perfect assortment of Agra Carpets. They will give you more for the money. Only, per yard..... 60c No. 5—A large lot of All-Wool Ingrains, near perfect as carpets ever are of this material. They go at, at per yard..... 45c WALLBLOM Furniture & Carpet Co., 400 and 402 Jackson Street.