

SEVEN IN A STRING

ST. PAUL CLUB'S PRESENT RECORD OF VICTORIES SINCE JULY 4.

USUAL WEST SIDE WINNING.

THOMAS IS KNOCKED OUT OF THE BOX BY THE HARD-HITTING APOSTLES.

MINNEAPOLIS WON THIS WEEK.

Although Making Even Less Runs Than in the Historic Game of a Week Ago.

St. Paul 18, Detroit 7. Indianapolis 7, Grand Rapids 4.

Played. Won. Lost. P. C. Minneapolis 56 46 20 .592

GAMES SCHEDULED FOR TODAY.

It's seven straight games now.

ALMOST SHUT OUT.

Millers Blank the Gold Bugs for Eight Innings.

ALMOST SHUT OUT.

BREAKERS AHEAD.

Grand Rapids.

put George out. Tony was overcome by the... Whistler and Burnett connected with Fricken for singles. Niland hit to Frick...

St. Paul, A. B. R. B. P. O. A. E. G. Rourke, 3b, 5 2 2 0 1 0

St. Paul 18, Detroit 7. Indianapolis 7, Grand Rapids 4.

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

St. Paul, A. B. R. B. P. O. A. E. Detroit, 1st, 5 1 0 0 0 1

ball in the other eight. Attendance 11,200. Score: R.H.E. Cincinnati, 1 1 1 0 1 0 4 8 9 15 3

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

St. Louis, Mo., July 12.—Today's game was very interesting. The Browns beat the almost shut out. The Washingtons made 19 hits off Donohue out of which they scored 14 runs, aided by errors.

Hon. D. R. Francis. The genuine JOHANN HOFF'S Malt Extract is used in my family.

given a trial in the box by Springfield in the Eastern League. Scrapy Joyce, manager of the Washingtons, says: "As soon as we learned to hunt we began to win."

CHICAGO, July 12.—Great luck and the broiling suns, today's game in the fifth inning. After two outs, Wallace backed away from the plate but the ball struck his leg and he fell.

St. Paul and Detroit will play their third game at 3:30 this afternoon at Aurora park. The local fans are expected to be in large numbers.

Frank Selee, the Boston manager, says he has better than ever in the history of the ball has not improved scientifically within the last ten years.

Quarter Half quarter. Mils. J. Gunther, 30-4-5 1:03 1:40 2:16 2:52

There every cyclist is compelled by law to have a lamp on his machine, not only on the glass in his lamp, so that it can be read.

NEW YORK, July 12.—The tiny yachts Glencairn and El Herito, which will race against the Lawrence Yacht club.

NEW YORK, July 12.—The final heat of the bicycle races for the Grand Prix was run today at the Casino of Toronto.

PARIS, July 12.—The final heat of the bicycle races for the Grand Prix was run today at the Casino of Toronto.

NEW YORK, July 12.—Following are the weights in the Boston and New York clubs.

NEW YORK, July 12.—Following are the weights in the Boston and New York clubs.

NEW YORK, July 12.—Following are the weights in the Boston and New York clubs.

NEW YORK, July 12.—Following are the weights in the Boston and New York clubs.

NEW YORK, July 12.—Following are the weights in the Boston and New York clubs.

NEW YORK, July 12.—Following are the weights in the Boston and New York clubs.

NEW YORK, July 12.—Following are the weights in the Boston and New York clubs.

NEW YORK, July 12.—Following are the weights in the Boston and New York clubs.

NEW YORK, July 12.—Following are the weights in the Boston and New York clubs.

NEW YORK, July 12.—Following are the weights in the Boston and New York clubs.

CITY NOTICE. NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

NOTICE FOR JUDGMENT. Office of the City Treasurer. St. Paul, Minn., July 11, 1896.

Fairly jumped into success—Pearline. Right from the very start. Notwithstanding all these hundreds of years of precedence behind that old-fashioned, back-breaking way of washing with soap, now, why was it? Why is it that hundreds of millions of packages of Pearline have been used in the few years since this washing-compound was invented?

Two for Kansas City. Kansas City, Mo., July 12.—By hard and opportune hitting the Blues took two games from Columbus today. Blanford, Kansas City's new catcher, struck out three times in eight times at bat, and Hatfield made eight hits in four times at bat.

Notes from Cyclopedon. It is stated that the Kings county wheelmen cleared over \$2,500 on their meet at Manhattan Beach June 27.

Notes from Cyclopedon. It is stated that the Kings county wheelmen cleared over \$2,500 on their meet at Manhattan Beach June 27.

Notes from Cyclopedon. It is stated that the Kings county wheelmen cleared over \$2,500 on their meet at Manhattan Beach June 27.