
Th*> scores of Che competitors were as
fallows: F. C. Thomson, Los Angeles,

KM:J. H. Gillis, Vancouver, 6.909; Avery

Bnmdage. Chicago. 6,120^: Leslie Byrd,
Ohcajro. '747: Charles Furey, Philadelphia,

5.600; G. W. Philbrook, unattached, 5,575;

E. Schobingcr, Chicago. 4,942; Vie Kennard,
Chicago A. A.. 4.575: W. L. Crawley, Chi-
cago IDiversity. 4,345: E. B. Quaranstrom,

Sioux City. 4.454; Charles "White, Univer-
sity of Pennsylvania, 4,445 3-5; W. A.

\u25a0per. Chicago A. A., 4.374; J. A, Carroll.
Illinois A C. 3.OSS; James Andromedas,
Lowell. Mass.. 2.644; Ellery H. Clark. Bos-
ton A A., withdrew after five ervents.

A summary of the events follows:
i.vi^arc dash

—
C "White. University of Penn-

sylvania, won: E. G. Quaranstrom, Sioux City.
««\u25a0-.-. n<i:T. C. Thompson. l>o6 Angeles, third.
Tin?. \u25a0• :•>:,.

I!' 1 yard hurdles
—

F. C. Thomson, of L"«
.«-(:'\u25a0\u25a0\u25a0 won; G. W. Philbroot < unattached".
second; J. H. GHlis. of Vancouver, third. Time.
«':ICV

K<v<->srd -walk
—Thnrnron, cf Los Angeles.

yon; Vickrnnard. Chicago A. A.. second: A.
Krunfiap*. rhic^iro A. A., third. Ellery Clark
disqualified. Time. 3:44.

One-mile
—

C A. "Furry, cf Philadelphia,
-non; K. C Thomson, of Los Angeles, second;

E \u25a0: Quaranstrom. of Sioux City, third. Time.
r.:i:;

\u25a0:\u25a0; -\u25a0\u25a0\u25a0 broad Jump—J. H. Carroll, of 1111-
VrA.f A. A., won: F. C White, University of
Pennsylvania, second ;G. W. PhilbrroJc (unat-
tached", third. Distance. 20 feet ~.t Inches.

Running high jump
—

J. H. Gillis. of Van-
couver, won; Phil Brook, Notre Dame (unat-
tached*, second; Andromedas, of Lowell.
Mass.. third. Helpht. 5 feet 10«iInches.

Pole vault
—

Wen by Crawley. Of Chicago Vni-
vffKtt?*; Schobinrer, of Chicago A. A., second.
?i>!sht.' 11 feet 4 inches. A. Brunflaye, of Chi-
cago A. A.; C. A. Furf-y. of Philadelphia, and
J. 11. Gains, of Vancouver, tied fcr third place.

Pix«'-<-n- pound hammer throw
—

Gillip. of Van-
couv«r, won: Thomson, of I>os Anpfley. second;
K!Wv Clark, of Boston A. A., third. Distance,
120 fee

r^iixy-tlx pound weight
—

Leslie Byrd. of Chl-
<sco A. A.. won: J. H. Gillts-, of Vancouver,

feoond: G. W. Philbrook (unattached), third-
Dttt taoe 26.10 feet.

i-Jxteen-pound shot
—

7". C. Thomson, Los•
-if

•-'•\u25a0\u25a0«• v.or. J. H. Gillis. Vancouver, and G.
W. Philbrook. tied for second; "W. L. Crawler.
\u25a0\u25a0'!'"<\u25a0•\u25a0.\u25a0 of Chicago, third. Distance, 41 feet
I*4 inches.

<'. P. White, the negro athlete, led the
field In the 100-yard race and beat Martin
Sheridan's mark of 10 3-»" seconds, made
«hen he won the championship last year,

by one-fifth of a second.
P. O. Thomson, by walking the Ms yard

heel and toe event in 3:44. led his com-
petitors by several rods, but fell a second
baWaal Sheridan's mark of last year. Sev-

eral were disqualified in this event for run-
r.iv.~. Gillis beat Sheridan last year's

hammer throw mark by tossing the missile

Dt led the best showing since Kiel's

throw of 142.10 inches, in 1906.
W. C* Crawler, of Chicago University,

came within 5 inches of the world's pole

vault record of 11 feet 9 inches, and Thom-

son was only three-fifths of a second be-

hind the world's record of 15 3-6 seconds for

the U-O-yard hurdle. Thomson got his 6.991
rointr. as indicated in the following events:

if-O-yard dash, 832; shot. put. 719: high

jump. 641: SS^-yard walk. 792: hammer
throw. MB hurdle, 910; pole vault, 600; 56-

rcund weight, 474; broad jump, 625: mile
run, 07 »

All through the early part of the meet,
Gillie, who left his policeman's beat to
attempt the capture of the championship,

*-aMled tooth and nail with Thomson, who
showed a muscular development capable

of great effort In the weight events. At
the end of the fifth event Thomson was
enly fifteen points ahead of Gillis.

The beet showings of the day were as
fellows:

>:.. world's records were made, nor were
«ny of the existing ones in danger in any
evf-nt. The showing was generally medi-
ocre compared with last year's result.

}"\u25a0 of the original entrants withdrew,
among them the New Orleans athlete, H.
W. Fitzpatrick. who was looked upon as a
possible champion. He refused to compete
•whpn he learned that C. "White, a negro
from the University of Pennsylvania, "was

entered.

Fitzpatrick, the Favorite, De-
clines to Compete When

Negro Enters.
Chicago. Aug. 13.—F. C. Thomson, of

Los Angeles, won the amateur all round
championship 6f the world for 1910 here
to-day at the annual tournament on Mar-

shall Field. His score was 6,991 points,
\u25a0400 less than that made by last year's
champion. His nearest competitor was
John H. Gillis. a Vancouver (B. C.) police-

man, who scored 6,909 points. Gillis fought

Thomson for first place in every event.
Approximately thirty-fivehundred persons

watched the bronzed followers of Hercules
trst their vitality, agility and endurance In

the 100-yard dash, sixteen-pound shot put,
running high Jump, 0-yard -walk, sixteen-
pound hammer throw, pole vault, 120-yard

hurdle race, fifty-six-pound weight throw,

running broad jump and mile run. In ad-
dition an exhibition medley relay race -was
run by chosen teams for the entertainment
r. th*> crowd. The field and weather were
perfect.

BRONX HIGHWAY COMPLAINT

living;by farming."

N. «v 10i>.0>» acres of land have been

eliminated from the Leadville and Pike

national forests in Colorado by proclama-

tions just signed hy the President. Most

of the ;-r.i already has been patented, but
the un;u>cro;>riated portions will '..<\u25a0 vpened

to settlement. •
Andrew Chrlstenseiw-of Ilie General Land

Office, who was recently placed in charge

of the coal land investigation in Alaska;

left here to-day for Seattle, where he will
establish headquarters.

RURAL DELIVERY OFFICERS.

Watertown. N. V.. Aug. 13. At the final

session of the »'ightli annual convention of

the Rural Free Delivery Association here
to-day the following officers were elected:

President, 1.. N. Brockway, Clinton; vice-
president. A. A. Wellington, Oswego; sec-
retary, John D. Van Stone. Orleans, and
treasurer, \v. Q. Raymond, Malone.

Oneonta was selected as the place for
holding the convention of 1011.

Earkentir.e Reports Strange Phenom-
enon Observed in Paciac.

Pert Towns^-nd. Wash.. Aug. 13.— 1n a re-
port yesterday to the United States Hydro-
graphic Office here, the statement is mads
oi a curious phepora#n«>n. Th»» statement
was nil by Captain H. Samuels of UM
American barkentlne Aurora, just arrive--!
from Callao. Peru. On June 17. in tatituda
11 degrees south and longitude SO west, •>
cording t>> laa report the vessel's cours*
brought her into an area of snow whit»

water. The expanse was so large as to re-
quire neurly an entire day's sail to travers*
it. Its merging with th<» natural oceaa
uairr was sliarp and defined in color, cre-
ating :imarvellous scone of marine beauty.
Investigation with every moans avaUabta
failed to show the phenomenon to be dv*
to marine volcanic eruption vr otlier up-
heaval. A bucket tilled with the milk wtntfl
fluid, when left on the barkentine's Jec'<
for .m hour, resumed the appear i

- of
normal sea water.

. Cleveland, Aug. 13.—Another world's rec-
!ord was broken at the Grand Circuit races

jat North Randall Park to-day. The Har-
vester, driven by Ed Geera. won the two
heats of the 2:06 trot In 2:oty and 2:0334.
respectively, making the fastest two heats
ever trotted in a race by a stallion.

Incidentally, the Harvester clipped one
second off his own record equalled the
stallion trotting record, made by Cresceus
at the Brighton Beach track In 1302, and

set a new mark for tlve-year-old trotting

stallions in a race in the second heat.
The stallion had such a bis lead over

Sonoma Girl. Wllkea Heart and Oro that
Geers did not extend him on the stretch.
Had he done so. The Harvester would have
eclipsed Cresceus's record of 2:02& made
against time at Columbus In 1902. which
still stands as the stallion trotting record.

The free-for-all pace, with four entries,

was easily won by Ross X.. fast time be-
ing made in both heats. In the second
heat Ross K. stepped the mile in 2:"-m \u25a0

half second slower than the track record.
Carter, who was behind Glftline. was
taken to task, by the judges for not warm-
ing up his horse before the second heat,
and, when Giftline acted badly in ten at-
tempts to start, -.v.is replaced by McDon-
ald.

The 2:12 pact developed the fiercest com-
petition of the week's programme. It took
six h^ats ;o fif-ciue the event. Sunny Jim.
the favorite, won the first heat, but Colonel
Forrest took the next two. Then Peter
Pan, Widen had Htt'.p over the field, pswed
himself the best stayer, and took the next

three heats in order.
The final heat of the 2:17 trot, unfinished

from yesterday, developed a pretty fight

between Dovell and Butterbrook. each of

which had won two heats, until th** three-
quarter pole, when Butterbrook broke, and

Dovell won without trouble.
Remorseful, winner of the 2:21 trot, the

closing event of the tine:, narrowly es-
caped being distanced in the first heat, but
came back strong and captured the second
and deciding heats in easy fashion.

Judge Newton announced to-day that the
sulky to which Uhlan was driven in his

record breaking mile of la** yesterday
was the one used when L.ou Dillon made
her mile in 1:"8'_. at Memphis, on October
34. irOo.

The Bummarles follow
PACING—2:I2 CLASS—PURBB |l.l— IIIIIIW

IN FIVE.
Peter Pan. b. 8., by Decurcy

.Chambers) 3 R 2 I1 1
Colonel Forrest, b. a. iMcMahon) 4 1 1

- -
3

Sunny Jim. eh. .- (Shlvety) 1 - 3 » 3 •_

Tad S.. b. !•• (StarbuckJ .13 4 4 4 4
•Iceland, blk. a (E. McGrath) •> 4

•Mike Wllcox. b. c .Opdike).. « «
•Noorva. b. s. (Dean) • 7 _..,-
Time l: 1̂!, \u25a0-\u25a0\u25a0 \u25a0\u25a0'>\u25a0\u25a0 -\u25a0"•>\u25a0'• -•"•>' :''

4-

2:08U.

•withdrawn; only bones inside money after
second h<»at.

-
TROTTING—I*:O<> CLASS— A SWEEPSTAKE.

WITH $1,000 ADDED— IN THREE.
Tt-.e Harvester, br. s.. by Walnut Hull

iG«?ers) „
.>

Son-ma Girl. srr. ">\u25a0 i.Mc.Mahon) \u25a0

- -
Wilk?s Heart, b. -. (Snow)

• 3

Oro. blk. g. (McCarthy) -\u25a0-\u25a0\u25a0\u25a0•

* 4
Time. 2:04 V.. 2:o3'i-

P \CING—FRBE-FOR-ALLi SWEEPSTAKES,*
WITH fIM) ADDED INTHREE.

Ross X.. ':\u25a0 \u25a0-, by t'onstenaro (McMahon>
—

1
Darkey Hal. blk. m. (Snow)

- -
Alleen Wilson, "ri. n>. <Cox)

•
\u25a0•

Giniioe. b. g. •' Donald. C*rtet)
* *

Tinu
—

2:o'2\. 2:o4**.

TROTTING— 2:I7 CLASS-PfRSE. $1.0«»-
THREE IN FIVE.

iC-'nciuccd from yesterday.)

Dorell. b. p.. by Anantas .Hluim)..'.2111
Butler Brook, -in. gr (Bunch) 1 1

_
*< •_>

Pearl Pauline, br. in. (Skahen>... 4 •• •• - -
Baron Perm. b. B. (McDonald) 2 4 dr

Time—2:lo%; 2:11%, 2:12. 2:14 2. -1-*
TROTTING- 2:21 cLASR-PCRSB $I.WO-

TWO IN THREE.
Remorseful, blk. p.. *» '.Vi -jn? (Me-

Mahom ? 11
Miss Harif ii--. b. m. «McDevltti

' »
-

Albia. b. in. JProetor) \u25a0
= X :

Betsy <;.. b m. (Cos)
• -

7
Oakland Flobar. b.

- iLasell) * ",
Thelßia. bik. m (Thatcher) » \u25a0».-.*
Goadinlnl, br. m. <Packer!

'
Adrle Margrave, m. m. (Shank) li.,»om
Dora. eh. m....

'"s

C
'ra 1>"-

V :~- ,v, =:m 2^

The union men charge that the policy
**

putting policemen on cars i-jdiscrimination.
as it force-- th*> police to take the side of
the company. Th»» carmen's union has
asked Sheriff Sartain not: to appoint em-
ployes of the company as deputy sheriff?.

The city was probably more excited K>-
day than at any time sine? the strike began.
four weeks asro to-morrow, for recognition

of the car men's union. Mayor Mar?hal''*
attitude in not discharging the mutlnooa
policemen the mirm'nt they refused ro p>

on the cars^-as coniiemnffl by many to-day^
Instead of takin? this radical action, ha
pleaded the police to \u0084 \u25a0-\u0084 • his ordar.-.
The importation of detectives to ferret out

stone throwers has added to the exe'-t-emen?.
Littl*» Helen Kelly, who was shot by en

unknown person last -" i.= renting <>asy

to-day, but her wound is serious, she hv>-
ine: been shot through the left shoulder at
th« base of the neok. Mrs. K;itherir.° Ke •

and Mrs. i•<! <r:-iHart, who were \»O'jn<ie-!.

will be <->ut in 'iday or two.
An uns-uccefsful effort was made to blow-

up a far parsing th<» Sta;e Institution for
the Feeble Minded lat* to-nicrht. Itcarru-!
no passengers and the crew pscared in-
juries. The car was badly damaged.

Rioting to-ni^ht w;is not so serious 3S

las^ night. However." two policemen and a
number of carrrv-n were injured. A rrioter-
man on the East Sirip who alighted to at-

tach a fuse was murderously assaulted, and
when thf po'ice res>-i;n'. !::t.i S»e wan :i -it
subject for t-ie !-osii»tal

>•. H. Da-;.-- and J. W. Overturf, poHce-
men. were hit by stones. A nxotorman w^o
saw a man throw a stone a; his car Jumped
off and grappled with the man. only to be
knocked nnron?cious by a pair of brass
knuckles. A score ol arrests nerc mide,
including several stone throwers.

Sheriff Sartin this evening enrolled twe*
special deputies for strike duty when tlie
Mayor called upon him for aid. Member 3
of his office force scoured the town and
county, but were aMa to enlist only a
dozen men.

"Several prominent men. (am informed,

have applied directly to :!i<? »Jov^rnor. but
they have not furnished any Information
to me of the •.•,•!\u25a0.•' of any man. or
offered any help in any form. The director
of public safety nan repeatedly *aid tr.at

he would discharge any man that did not

do his full duty. Now M my critics cotn1*
forth with their evidence and lend a help-

in? hand, or M them walk away like

cowards and keep silent.
'•The time has now come for patriotic

citizens to volunteer their services to sup-

press lawlessness in this city. Th-"3 ar*

not less than forty thousand men in
Columbus, and Ii-incerely trust tiat at

least two thousand men willat once report

and volunteer their services."
Up to Io'clock to-night there had "•*•-

been a tingle response *to the Mayor'3ap-

peal. There are only rive men on the po-

lice eligible or reserve lists, as kept by t'.ie

Civil Service Commission.

The Mayor made no call to-day for th«
return of state troops. Officers of the ttri

Regiment, four companies of which ar<»

fctationed in Columbus, say they have been

told to hold themselves r«?ady for service.
but at the adjutant general's office it Is
denied that preparations have been mad*
for calling oat troop3.

Mayor Marshall, as he did last night.
again put police on cars to-night. Ther*

were not enough officers to man all th«

cars. The Mayor during the day intimated
that to-night probably moM be the last

on which police- wouid be so used. Ther«

are indications that to-morrow or Monday

night he will order a return to the system

of patrols by police in automobile*.
Mayor Marshall issued a call to-day for

volunteers to aid 'n stopping lawlessness.
"I have done all within my power \u25a0\u25a0

restore and preserve peace, and wCI con-
tinue to do so until the end." he said. "I

have called for speHal police in unlimited
numbers. Ihave called upon patriotic

citizens to come forward and offer their

service.-'. Icalled upon the Governor for
troops, and they were furnished. Since th»

withdrawal of the troops ail has been done
that could be done with the means at

hand. Ifit is found necessary. Iwill caU
tor troops a*ain.

Mayor Marshall Calls for 2,000

Volunteers, but Not a Single
Man Responds.

I
Columbus. Ohio. Aus. 13.— Fifty-thre*

members of the Police Department within
twentj-four hours have r-b.-ll—l against

Mayor Marshall's orders la (Ml on »•:>'\u25a0'\u25a0

cars. The thirty-three mutineers al Ml
ni^ht were increased to-"!- \u25a0 by twenty.
AH of the twenty were men employed \u25a0•

specials for strike duty. Unlike the remo-
ter officers who mutinied last nij?ht. the
twenty specials were not suspended, but
upon their refusal to b/,ard cars they were
told that by that act th«.-y had removed
themselves from the service.

Last night's mutineers were suspended
to-day. They will appeal to Safety Di-
rector McCune. who will dismiss a-'., as
Mayor Marshall says that none of them
shall be connected with the department

while he in exfcutiv*".

AREA OP' MILK WHITE WATEu

A RECLAMATION DENTAL

Not to Open Yakima Reservation-

Withdrawals from Forest*
Washington, Aug. '\u25a0\u25a0 Tin Reclamation

Sorvice to-day Issued a statement d
reports "'tr the governmeiH conten

extensive opening ol lands on '!i-? Vakun i

Indian ReservaUon, Ii Washinetcn. H I -
been reported. th< tai • " '"«t '•"

00O.O0Q acres ol r! • resenraUoii are f-1 h»-

thrown onen and thai the !and ia to i>e Irrt-
gated bj the Reclamation Senrlce.

\u25a0•The facts are." the statement cobl

"that tlie Bovernment does not pont4 |

any opening on lh< Takinxi Resenratioii at

this time, a::.! perhsip noi tot some rime.

Tl»ere an nothins like a million a.-r- I I•

opened, and r.< ne ol th« lan«l t«
t-> entry is likely t.> be irrigable oi •\u25a0

f,. an;, purpose whatever • i I graatng.

X b •\u25a0• probable that there is a q

section •>• land on the reservation outside
of what will v bicluded hi lh« Ind i

lotments .>m which a person touM maki a

Peter Pan Breezes in Winner of
Last Three of Six Heats in

the 2:12 Pace.

33 REGULARS SUSPENDEDNOT EXTENDED BY GEERS

Stallion Puts Up World's Trot-
ting Record for Two Heats.

Twenty Special Policemen Quit
Rather than Go on Cars.

JOIN COLUMBUS MUTINY

NEW ENGLISH CORPORATIONS.
London. Autr. 6.—Figures published by

the Labor Co-partnership Association show
that there are now 108 co-partnership so-
cieties in England and six in Scotland,

with a total capital of £2.021.374 The Eng-

lish societies hav< a capital of CJ22.016,

and the trade for the year was E1J71.052,

ui.ile the profit was E50.606, and the divi-
dend paid to employes on wages was 0.9.-
240. Notwithstanding the absorption of t^o
important Focieties In the metal trade by

the Co-operative Wholesale Society, there
is stili an Increase reported of tw<> soc e-
tles dtiriiiß the year.

Kven in its present state H Is « noosi
primitive Instrument, made up in ft--- rudest
way out r>" 8 lonp \vm nail. :\ cocoanut, a
fow strands of horse h;;ir (that «»f the liv-
ing animal b-'inj; most in request), a piece

of fish skin and sundry pieces of wood.
The last are coarsely glued together, and
the body i? made of ball the cocoanut, over
which a piece «{ moist skin— that of the
Nilotic fish known as the bayad Is tied
tightly until it dries. The tone is regulated
by Incisions made m the body, tlu-.-t- being

most numerous when the t.>n,. is intend sd

to I- loud, .-iii>i this U rurther regulated by

moving the bridge. The rababa is of con-
siderable Interest us marking an early stage

ii. the evolut on of the modem violin.

An Early Form of Violin Introduced

by the Crusaders.
In "The Cairo Scientific Journal

"
Harold

Sheridan gives an account of that curious
musical Instrument. the rababa, which was
introduced info Europe by the Crusaders,

and, with a .slight modification of the orig-

inal name. Is now known as the rebeck.
It has certainly been evolved from the one-
stringed lyre of •:>•• early monuments, the
single string twanged with the fing°r devel-
oping into the present double stringed in-

strument played with a rude bow and pro-
vided with a body.

AN ODD MUSICAL INSTRUMENT

Position, name an>] branch. Time.
1—Frank Morrell. Twenty-third Street.. 31:02
-'-11. W. Aeklns, West rtde 31:28
o J. 1\ Mant.ll. West Side 32:2^=i
4 ~\V. Goodwin, Twenty-third Street 35:01
5—L. Walsh. Harlem 36:03
G—<_.'. H. Gidanski. Brooklyn Central... 36:10
7—J. Vande-rwood, Brooklyn Central.... 36U8
S
—

Gilbertson. Union Branch, The
Bronx 36:22

O—F. McKaddln. Bast Side 36:31
10—T. Simmons, West Side 36:33
11— J. P. Knnif. West Side 36:4-
12— B. Hohemeyer. Twenty-third Street.. 36:.U
Vi—H. Hanna, Washington Heights 36.'.9
14—1". Jabur?. Washington Heights 3S:«>O
15

—
B. Flynn. Washington Heights 38:03

It;
—

a C. neatly Washington Heights.. 38:13
•

IT—N. Scheibe Bistern District 3S:1»
is—G. Linherg. Eastern District 38:25
19— L,. Gisse). Eastern District -10:00
2i>—a Warwick. Washington Heights 40:02
21—H. Becker, Washington Heights 40:10
22—U. Sosa Washington Heigtita 40:13
23 A. D. Kopple, Washington Heights. 40:20
24—[: Voßelman. Union Branch, The

Bronx 40:24
2.". F. Kfnc. irnion Hranr-h. The Bronx.. 40:30

(?, Ooniper, Brooklyn Central 40:3*
27—C. Cfcrlstlanson. Harlem .. . 40:4t?
'.'s

—
A. Angus. Eastern District 41:02

20—G. M. Tonj*, Eastern District.. 41:10
30—U K. Flnberjr. Sastero District 41:13

1he summaries follow

Mantell Loses Swimming Race
by Unfortunate Error.

Thirty swimmers. representing nine
branches of the Young Men's Christian
Association of Greater New York, competed
yesterday afternoon in the first annua.l
inter Young Men's Christian Association
open water distance swim ever held here.

The race, held under the auspices of the
Washington Heights branch, was over a

mile course. Starting from the Jersey shore

and finishing at the Cobweb Motor Club
bouse, at the foot of West l">3d street, on

the Manhattan shore. All the thirty start-

ers finished.
Frank Morrell, of the Twenty-third

Street branch, won the race, which carried
-with It thr- mile championship, through an
error made by Mantcll, of the We«t Side
branch, when the latter was within strik-
ing distance of the finish. Mantell led his
rivals by more than two hundred yards

when he became confused and left the

course. Except for this mistake he would
have won with ease.

Mantell took the lead soon after the
start. He used a powerful crawl stroke.
Morrell kept within hailing distance of
Mantell until the leader neartd the quarter

mile post. There Morrell eased his strokes
and permitted Mantell to forge quickly

ahead, opening a wide gap between the
two. Mantell continued using his powerful
craw] stroke, occasionally alternating It
with the trudgecn. He outclassed the field
and held a comfortable lead before the half
mile mark was reached.

There seemed to be no doubt abcut his
wtnninp the race, when the unexpected
happened, one of the river craft passi d the

leader when he was less than five hundred
yards from the finish. In diving under
water to avoid being struck he lost bis

sense of direction and swam out of the
course. He turned back when he realized
his mistake, but too late to catch Morrell
and Ackins, and finally finished in third
place.

Recently, he says, a snap meeting of
stockholders of the company was held and
he was ousted as president on some techni-
calities, Prawley being- elected president
and his sister Mary secretary.

"lii the last six years Imade $1,"00, 000
for that company," said Mr. wiiunmA
"When these actions ftre brought, much In-
teresting material will be brought to light
regarding the awarding of contracts."

In lfio4. he says, the Williams Contract-
ing and Engineering Company «as incor-
porated. Senator Krawley entered It. Mr.
Williams says Krawley has tried to get an
assignment <>f the interest of one of tho
original members <>f the copartnership,

James Kenned}*, to trrt in on the prorits of
the Blackwell's Island contract, but never
succeeded.

The contractor says the trouble all goes

back io the work done by his company on
the Blackwell's Island Bridge. That con-
tract was let to the Williams Engineering
and Contracting Company, a copartnership,

h<- says, in which Senator Frawley had no
part. On the Blackwell's Island contracts

this concern now Is suing the city for some
(425,000, which case is before a referee,

Under the McCUllan administration, Mr.
Williams says, an offer to settle for £'.!:.,-
ouu was made, but no agreement was
reached.

Mr. Williams maintains that his bid was
perfectly proper, the alleged irregularities
being two trivial matters. When this was
explained to Mayor Gaynor, he says, the
Mayor s--aid that the city could bold him on
that bid, as his bond and certified check
had been put up.

Early this we^k, Mr. Williams says, a
taxpayers' suit will be tiegun by a resi-
dent of The Bronx to prevent tlie award-
ing of this contract to any save the lowest
bidder. Also an injunction will be soupht.

he says, stopping the Controller from cer-
tifying the contract which th«> Rrldse De-
partment had Klvort to the contractors who
were higher In their bid. Mayor Gaynor
promised last Sunday, Mr. Williams gays,
to make a thorough investißation of this
matter, declaring vigorously that there
should be no favoritism in department con-
tracts.

TO SUE IN BRIDGE BIDS

Former Head of Williams Co.
Charges Political Favoritism.
John Williams, formerly head of the

WilHams Contracting and Engineering Com-
pany, in which Jnmes J. Prawley,

of Tammany Hall, is a power, said last
night that he intended to take lecal action
which, he believed, would show favoritism
and political influence in the awardinK of

contracts by the Bridge Department. The
contractor said that he was the lowest
bidder by $1,500 on the contract to build the
Pelham Bridge, but his bid was thrown out
on the ground that it was Irr^pular. Hf>
contends that the bid was valid and its
rejection contrary to law.

Take Six Out of Nine Races at
Driving Club's Meet.

Brooklyn horses won six of the nine
events on the programme at the Joint
meeting of the New York and Parkway
Driving Clubs, held at Parkway yesterday
afternoon. Althome's victory In the class
A
'
trot over Ismalian, a Manhattan en-

try, and Elsa, a bay mare owned by H. W.
Dryer, vice-president of the Parkway Driv-
ing Club, who won so handily in the Class
D pace, gave the Brooklyn entries a big

lead over their visiting competitors.
Itwas a busy day for Secretary T. G.

Hinds,, with four mounts to handle. He

made a splendid drive In the Class E pace

with Andrew Cone's Jewel and won after
losing the first heat to King Patchen.

The summaries:
TROTTING— D.

Wand, b. m., by Handspring (J. H.
Powers) 2 1 1

Princess Kohl. br. t.. by Fred Kohl
i.M. I. Aronson) 12 2

Lemon Girl, eh. m. (P. Helporhausen).. .di 3
Time, 2:34, 2:36. 2:2Dl/i.

PACING—CLASS C.
George Fatchen. eh. p.. by Bartholomew

Wilkes (W. M. Halsted) 2 11
Hiram Abiff. b. g., by A. L. Kempland

(W. J. Minor) 12 2
Time. 2:2O^i. 2:19, 2:24.
TROTTING—CLASS A.

Althorn, eh. jr., by Alcatnodla (C. H.
Seaman) l 1

ißmalian. eh. er. (T. Q. Hinds) 2 2
J. Q.. hr. p. (H. B. Clarke) 3 3
King Edward, b. s. (J. J. Arehbold) 4 4

Time, 2:20, 2:18.
PACING—CLASS D.

Elea, b. m.. by Brown Hal (W. M. Halsted*. 1 1
Bed Bud, b. s. (B. Cohen) 2 2

Time, 2:33, 2:22"*.
TROTTING—CLASS B.

Oakland Dirc-ct, jr., bik. g.. by Oakland
Baron (C. Moncrief) 1 1

£lla Todd. br. m. (M. I. Aronson) 3 2
Oakland T., nr. g. (W. Raid) 2 4
Roa Direct, blk. g. (E. G. SchlatterbeclO.. . 4 3

Time. 2:23. 2:22H.
CLASS PACING.

Doctor Threet, br. r., by Patron (M. C.
Reynolds) 1 1

Louise E.. br. m. (W. Scott*
"

2
Borelli, b. g. (T. <i. Hinds) 2 4
Princess Direct, hi. in. (T. B. Leahy) 4 3

Time. 2:14H. 2:16'-j.
CLASS E—PACING.

Jewel, b. jr.. by Rushford (T. G. Hind.«.>. 3 11
King raU.-h.en. bl. a., by Joe Patcben (W.

J. Miner) 1 4 2|
KM Kelly, bl. c;. <W. M. Hal.»tcn> 2 2 ro
LillyWilkes, eh. in. (Dr. J. H. Ferster). 4 3 ro

Time. 2:2fi, 2:2.*!. 2:25.
CLASS C—TROTTING.

Sadie T.. M. in., by Thistl* (C. H. Sea-
man) 2 1 1

Katie Yandif. br. in., by Suoml (T. V.
'

Patterson) }
-

*,
Gideon, b. p. <U<?nrjre ihnkem 3 dis

Time. 2:20V4. 2:2f>l4. 2:32.
CLASS A—PACING.

Who Knows, bl. g.. by San Meto (C. Hack- j
ett) ?\u25a0 M

Kate Nelson. l>r. m. (T. G. Hinds)
-

2
Time 2:W,5. '-:14.

"The boulevard is very poorly lighted at
night, making it necessary for motorists
to use their acetylene lamps, and while
this is contrary to the city ordinance, it is
absolutely essential for the proper pro-
tection of the occupants of the car as well
as other users of the roadway. A lighting
company Is row putting up lamp posts
along the boulevard and laying conduits
across the road. These have been covered
over roughly with earth, virtually leaving
what is commonly known In country sec-
tions as 'thank you mams." These hum-
mocks are dangerous to a. car "going at a.fair rate of speed, and motorists should be
cautioned in driving over the concourse
at night to go slowly over these rough
places."

The attention of the Park Board has
been called to these condition*, and all mo-
torists hope that prompt action will bo
taken to repair toe thoroughfare.

Tin1 maintenance of the road, unfortu-
nately, has not been up to the standard
naturally expected of an important boule-
vard such as the Grand Concourse, and
the fact is becoming more pronounced that
motorists who live in the upper part of
the city, instead of using this central road,

are now using less imposing but more sat-
isfactory thoroughfares'.

The statement has been made in several
eases that not only Is it an extreme dis-
comfort, to drive over the Grand Conoourse.
but even ifone were to go at a low rate of
sseed its condition Is so bad as to be a
real menace to the car itself.

A prominent motorist, who is a member
of the Touring C2ub of America and who
travels extensively in The Bronx, in speak-. ing of the condition of this Bronx boule-
vard recently, said:

Grand Concourse Boulevard in
Need of Repairs.

The poor condition of the Grand Con-
course Boulevard, a Bronx highway, which
\u25a0was completed less than a year ago, has
aroused widespread condemnation since
the Vx?Finninß of the automobile touring
season. This great driveway, available
alike for horse-drawn vehicles as well as
motor cars, was justly regarded, when
opened, as a valuable acquisition to the
Bronx highways, leading, as it does, direct-
ly from the northern end of Mott avenue
practically due north to the great park-
way systems and the broad crosstown
thoroughfares.

AMERICAN ASSOCIATION RESULTS.
Toledo, 4, Columbus, I
Minneapolis, i: St. Paul, 2.
Milwaukee, 1: Kansas City. 0 (firstgame).
Milwaukee, 5, Kansas City, 4 (second*
JUsuiville, "2; Indianapolis, I. ,-*.'•—

*

Owing to unexpected circumstances
Daniels may hare to abandon the trip, but
Hud Goodwin Is expected to win his events.

In Philadelphia, on August 27, the 100
yards scratch race for the Sackett cup will
be held, in connection with the middle
athletic championships- This race ranks
with the classic yearly features of the sea-
son, and the New York Athletic Club al-
wave sends its best swimmers to compete
for the cup. South. Keilly, Goodwin and
NVrJch will try for the honor of represent-
ing the Mercury Foot organization. Indi-
cations point to Nerich being the man .\u25a0\u25a0<\u25a0-

l«-cted. He swam the century in "'» sec-
onds last week, in th« slow borne pool, and
this is better by several seconds than any
of the others have shown.

An effort is i<--iriK ma-l<- to have the man
who represents the New York Athletic
Club at Chicago In the one-mile champion-
snip ra<-< ateo take part in the ten-mile
Mississippi marathon, in St. Louis, Sep-
tember 3. Hut 1litre is a decided preju-
dice among Eastern distance swimmer*
against competing in any rare in the .Mis-
Biss*ppi River. The current In so erratic
that unless one knows it.-- vagaries one Is
at a bad disadvantage,. For strangers the
odds are overwhelming, and no champion
cares to risk his reputation In a race in
which victory depends no much on chance.

It must also b» taken Into consideration
that on the .same day the one-mile rate for
the metropolitan Amateur Athletic [Iplon
championship takes place at Sea Gate, un-
der the auKpicos of the Atlantic Yacht
Club, Goodwin holds the title and he will
probably want to defend it.

New York A. C. Stars Will Bid
for Championships.

Saturday, August 20. will mark the clos-
ing meet of the Canadian swimming cham-
pionships, in Toronto, and a delegation of
Eastern swimmers will enter the four
events on the programme —

the 440 yards
and ont-mlle swim, trick diving and high
diving. C.M.L»aniels, Bud Goodwin and C.D.
Trubenbach of the New York Athletic Club,
and J. J^pielberger, of the New York Swim-
ming Club, are booked for the swims, and
Harold Smyrk, Arthur McAleenan and
Tom O'CulJaghan for the two diving con-
test?, which in England and Canada are
hold sepaj-ately, the fancy diving from a
low board, the high diving from a thirty-
f"ut tower. George Gaidzick, of the Chi-
cago Athletic Association, has also sig-
niliod liis inttntion of going aftt-r both tht-
latter titles.

Fast Trotters of Lieutenant Gov-
ernor To Be Seen Here.

Lieutenant Governor Horace White and
his brother, FJ. S. "White, of Syracuse, are
campaigning a string of trotting horses in
the Grand Circuit this season, and have
entered two of thc-lr fast ones In the $2,500
Speedway Stakes at the New York meeting,
to be held at the Empire track from Au-
gust 23 to 27. This race is an innovation
in Grand Circuit trotting. The horses will
go to wagons instead of sulkies and ama-
teurs will drive. Robert Goeiet, John R.
Townsend, EL K. Devereux, o*. Cleveland;
F. G. Jones, of Memphis; J. D. Callery, of
Pittsburer, and General Wilson B. Chlsholm,
of Cleveland, are some of those who have
made entries. Forty horses are eligible,
and the race will be trotted in three divis-
ions.

MANY SWIMMING MEETS

GENTRIANA WINS EASILY
Light Harness Racing at Monroe

a Great Success.
The lirst light harness racing ever held

on the pretty half-mile track at Monroe.
N. V.. closed yesterday, after a most suc-
cessful meeting lasting three days. There
were big crowds, enthusiasm and sunshine
galore yesterday, and a splendid pro-
gramme of sport was furnished, with two
paring evtsits and one trotting event on the
card.

Gentrlana. a four-year-old mare, which
Is a daughter of the famous John R.
Gentry, won the 2:2^ pace instraight heats.
It was apparent from the word "Go" that
the rest of the field was more or less out-
cla^ed. The mare drew the pole at the
start and did not change her position dur-
ing the three heats.

The free-for-all pace went to Henry Bed-
worth, with small interference from Mary
Ann, winch finished in second position.
Joseph Gibbons had Claro entered in this
race, but the big gelding adopted a sort
of "go as you please" gait and finally

threw a boot and was distanced in the j
second heat.

The summary:

PACING
—

FBEE FOR ALL—THREE IX FIVH—
PORSE. $300.

Henry Bidworth, b. p., by Bed worth:
White Marsh Stock Farm (Dougherty) 111

Mary Ann, b. m.. by Sidney Prince; W.
D O'Connell (Fox) 2 2 2

Metropole. blk. g.. by Sydney: F. E.
Davis 3 0 5

Arrow, b. X , by Argot Wilkes; Bergen
Hose Company (Burdlck) 5 4 8

Dorkey, br. g.. by Candidate; E. S. Rob-
inson 6 6 A

J A 0.. b. p.. by Baron H.; J. W.
Tries fO'Connell)

* <* 6
Claro. eh. g.. by Mendoclno; Joseph

Gibbons 7 dis
Time—2:l2i*. 2:15. 2:15.

PACING— 2:2S CLASS— THREE IN FIVE-
PURSE, $1,000.

Of-r,triru.a. b. m., by John R. Gentry;
H. L. Murray 1 1 vl

Hed. b. p.. by Massold; F. E. Davis 2 2 i
Hall Cant, b. £\u0084 by Athland Jay; C.

F. Weber 4 3 3
Naoma, bik. m., by Lynn Bell; B. A.

Bullcley 7 4 4
Chief Justice, bik. (j., by Judge; G. E.

Corwln 6 5 5
Grattan Clay, br. g., by Grattan Boy;

C. G. I>u Bols 5 6 6
Edward T. blk. h.. by Direct; E. I).

Hollenbeek 3 7 d
Time—2:l7H. 2.17*?. 2:17U.

TROTTING—2:2S CLASS-THREE IN FIVE
—

PURSE. $300.
Baron Ward King:, b. s., by Baron

Ward: W. Gartrell 5 111
Little Ella A., blk. m., by Lynn Bell:

B. D. Hollenbeck 1 2 2 3
Mabel X.. eh. m.. by Jeffrie; Locust

Hill Farm (Wa)yh) 2 4 8 2
Kryo, b. «., by Kyrillic;Mrs. R. H,

Mackenzie (Mackenzie) 8 3 3 4Flora. R. b. m., by Potential; M. E.
I Van Evra 3 7 6
1Disturbance, b. £\u0084 by Silent Brook;

J. V. Ganley 4 6 4
AmasJs, bik. g., by Austral; Stony

Ford Farm 6 5 5
Colonel Whitney, m. g., by Eagle

Bird; M. F. McDonald 7 8 7
Blstarl, br. g., by Blnrara; H. 3.

Kemer dis
Oro Baron, b. s., by Oro WJlkes; B.

A. Bulkley die
Time. 1:22. 2:2?. :a, 2:18^. 2:26.

THE WHITES HAVE STRING

Exceptional List for This Year's
Annual Meet.

The entry list for the Goshen track meet,

August 16 to 19. Is unusually large this
year. There are 255 hartal entered for the
fifteen race* which ax« lit for purses of
$1,000.
In the 2:10 trot are found such Grand

Circuit stars as Teasel, 2:<»U. and Raffles,

2:11. In the 2:15 trot are Willy.2:OBVi, the
Imported stallion owned by Louis W. Win-
ans, of Hare, England, and BillyBurke,

the first 2:10 trotter of 1910, «nd now with

a record of 2:00=4. owned by J. Howard
Ford, president of the Goshen track.

-
In

the 2:20 trot are Dora, also owned by Mr.
"Winans; Showly, 2:18, owned by Richard
Delafield; Moyth Pranette, the property of

Robert Goelet. who has trotted in 2:10, and
County Jumper, a Texas whirlwind of
about equal speed.

In the 2:25 trot are Locust Girl; Valette,

almost Invincible on the small circuit;

Henry Clayton, Oakland Floban, Baron
Aberdeen and Robert A., now stepping in
the Grand Circuit, In the 2:30 trot are
Little Sweetheart and Mayner, a matinee
favorite, owned by General H. L. Burnett.

There are live pacing races, value $1,000;

a sweepstakes for $1,500 for two-year-olds,

and a three-year-old stake, with Eva Tan-
guay entered. This mare sold last week
for $15,000, after trotting in 2:15 at Detroit.

A trophy valued at $250 is offered for the
first horse to lower the track record of
2:09^. and the management, believing in
rewards rather than punishments, offers a
driver's prise of $50 to every driver who
wins in straight heats.

The St. Christopher Club had no diffi-
culty In defeating the Orients, by 106 to 51.
K. Ijasliley. 27. and A. Sarjeant, 15. con-
tributed the most runs .to the winning
total, ;

New York County defeated Yorkville hy
7 runs, the totals being ft, and V7, resnee-
ti\.for.

The Danish West Indians easily defeated
the St. Thomas team by a score of 105 to 47.

The steamship Majestic eleven obtained
the verdict against the Anglo-American
Lodge alter a close finish by 7 runs, the
t< tuls being 59 to 52. .K. Castle, 21, was top

scorer for the Winning side, and P. Footej
of the Anglo-Americans, scored a like
Dumber.

Adult School and tho Kmpire lyidge eleven
resulted In a draw somewhat In favor of
the former. The feehOOl eleven totalled 9K,
of which R. Hobson contributed 43. The
Empire Lodge team responded with X> for
seven wickets.

Anodic; exciting league game occurred
between Bronx inittxi and Vernon Lodge,

the former winning; by a (score of -".8 to 'M.
D. Blaan scored 24 for the winners and
Holdswortb took r, wickets for U runs.

Tho league fame between the New York

In the Van Cortlandt Park cricket
League series the Columbia Oval team and

the Camerons, now loading for the cham-
pionship, were the opposing teams, and tliu

result was a draw after an exciting finish.
Columbia Oval was first at bat, and put

together X runs, of which Gunter made top
score, with 28. Nine qf the Cameron wick-
ets were down for 70 runs when lime was
called.

At West New Brighton, Staten Island,

the Sew York Veterans administered de-
feat to the Richmond County eleven, on
tot.il of 11!< to 68. Richmond county went

to the i>;it flrst, and tt;.- innings of J. M.
Brlggs was the redeeming feature of tho
team's batting. Briuss tailed 35, but n<>
one elt^e obtained doubles.

Tin' match between the Colonials and
th< Jamaicans was won by the former team

by 61 runs, the totals lxing 120 to «». Al-
though on the losing si<l«\ Jiurehell made
tin top score of the game with 36, while
Z. Davis scored 11 and P. St.nn.'tt 10. H.
I*. Grannan. with 21, w^i top sc-or>-r for
the Colonials, while G. fiell added 21. B.
Sjx Hows 18. A. Hewitt 12 and B. Best 10.
Hewitt and Best were most successful
wlti. the ball, taking .". wickets for 2S runs
an.: ;, for 38, respectively.

BELLEVUE C, C.
D. Keenan. c Stelnhal, b Cobb . 19
A. H. Stanhope, c Baker, b Cobb 1
W. F. Keenan. b Laurie 10
C. K. Powell, b Laurie 0
D. S. Humble, c Richardson, b Cobb 8F. T. Llewellyn, not out 1

jA. B. Ashburner, b Laurie 7
IE. Home, b Laurie 0
Extras 6

Total 52
STATEX ISLAND C- C.

B. H. 1.. Ptelnthal, c Mayes. b Humble 1
R. W. R. Powell, run out Q
A. D. Robinson, c Humble, b Mayes 15
W. C. Baber, b Mayes 9
R. Rouj?l!ton, c Ashburner, b Humble 36
A. G. Laurie, b Humble 17
M. R. Cobb, not out 101
R. E. Bonner, b Humble -.... 1G. H.Ledyard, not out 9
P. H. Richardson, did not bat

—
C. H. E. Griffith, c D. Keenan, b Humble 12
Extras 9

Total (eight wickets) 210
Runs at fall of each wicket:
Innings— 12345678

Bellevue 2 35 35 43 43 43 62 52
Staten Island 1 1 16 27 52 162 176 19S

Three games were brought off at Prospect

Park Parade Grounds yesterday afternoon,
chief among them being the Manhattan-
Prospect Park match in the championship
series of the Metropolitan District Cricket
League. A low scoring game ensued, the
Manhattans defeating Prospect Park by 14
runs, with totals of 79 to 65. E. Driscoll
and C. M. Blackwell were the main scor-
ers for the winning team, with respective
scores of 22 and 14. while the bowlinghon-
ors were carried off by Blackball, who took
four wickets for 12 runs and S. P. Hall,
who took six for 22. For Prospect Park
J. Gillette and W. P. Charles, with 10 each,

were the only double figure contributors.
Their best bowling was done by J. Parks
with figures of five for 23 ;J. Gillette, three
for 20, and J. Edwards, one for 20.

The West Indians easily defeated the
Kings County eleven by 107 runs. The
feature of the game was the good stand
made by S. Alleyne and A. Walcott, each i

of whom made an Individual score higher

than the whole Kings County team's tally.!
AHeyne batted In good style for 40, while!
Walcott scored 41. Double figures were
also added by J. Harney, 14; E. Bird, 14,
and A Gage, 12. H. C. Ward, with 9, was
the highest Kings County scorer. The
West Indians had a good bowling analysis
also, C. Jervis taking 5 wickets for 16 runs;
Gage, 2 for 4. and Alleyne, 2 for 6. For
Kings County, H. Meyer took 5 for 39; 1..
R. Williams, 2 for 21, and C. Hoyle. 2 for
41 The totals were: Kings County. 40;

West Indians, 117.

Low Scoring in Prospect Park
Games

—Manhattans Win
from the Locals.

A one-sided cricket match yesterday at
Bay Ridge on the grounds of i..c Crescent
Ataletic Club between the local team and
the first eleven of the Brooklyn Cricket
Club was won easily by the Brooklyn team
by the big margin of 118 runs, the score be-
ing 151. declared for six wickets, to 03.

Brooklyn lost its first wicket on the sec-
ond ball, with the score at 0. R. Macpher-

son and J. L. Poyer then got together, and
hittingout .freely passed the century mark
before being separated. Poyer was the first
to go, having run up a score of 43. in which
were included seven boundary hits of 4
each. Macpherson, who scored 57 before
being caught out, made nine 4 hits. A.
Lovell lost Mf wicket when he had scored
12. while A. Brown had 12 not out to his
credit when the innings was declared closed.
11. H. Poyer contributed 10.

Not one of the Crescent players could
make any stand whatever against the bowl-
ing of H. EL Poyer and C. A. Worm, and
not a batsman could get in the double fig-
ure list. W. Bonnar and W. F. Jackson,

with 8 each, were the top scorers. Worm
and Poyer bowled In splendid style, the
former taking six wickets at a cost of 17
runs, while the latter secured four for 13
runs The Crescent's most successful bowl-
er was Bonnar, who took five wickets for 51
runs. The score:

BROOKLYN C. C.
R. Macpherson. c Humphreys, b Bonnar 37
E. O. Challenger, b Bonnar 0
J. L. Foyer, c Johnstnne. b Bonnar 43
A. Loveli. c Clendinning. b Bonnar 12
C A. Worm, c Hcrtslet, b Bonnar 8
A. Hrown. not out 12
H. H. l'oypr. bJackson 10
Extras 11

Total (declared) 151
G. Macpherson, R. C. M. Browne, F. Corbln

and O. Smith did not bat.

CRESCENT A. C.
W. Bonnar. 1 b \u25a0»-. b Worm 8
W. K. Jackson, b Worm 8
J. A. Simpson, b H. Poyer 1
H. C. Hertslet. b Worm 2
K. L. Street, b H. Poyer 0

A. Baxter, b K. Poyer 4
J. O. P. Humphreys, b H. Poyer O

J. T. Johnston?, b Worm 0
B. Harding, not out , 6
W. I). Andrews, b Worm 0
J. Kendall, b Worm 1
Extras 3

Total 33
Runs at fall of each wicket:

Brooklyn 0 102 119 119 127 I.M
Crescent 16 19 19 19- 25 25 26 27 29 58

Batting in rare form and without giving
a single chance. M. R. Cobb, of the Staten
Island Cricket and Tennis Club, scored his
first century of the season against the
eleven of the Bellevue Cricket Club. In a
championship game of the New York and
New Jersey Cricket Association, at Liv-
ingston, Staten Island, yesterday afternoon.
Cobb went in at the fall of the fifth wicket,
at a time when the home team had tied
the score of the visitors at 52. Incompany
with R. Raughton he put on 110 runs for the
sixth wicket, and eventually carried out his
bat for a magnificent innings of 101, not
out, of a total of 210 for the loss of eight
wickets. A. G. Laurie, A- D. Robinson and
C. H. E. Griffith added doubles, but the
remaining Staten Island batsmen failed
against the Bellevue bowling.

Cobb was also useful with the ball, tak-
ing three wickets for 17 runs, but the best
average fell to the lot of A. Q. Laurie,
who accounted for five wickets at a cost
of only 9 runs. On the losing side D.
Keenan, 19. and W. F. Keenan, 10, scored
the only doubles, while D. G. Humbie
captured five wickets for 67 runs. F. Mayes
took two for 24.

The score follows:

MARGIN OF 118 RUNS

Crescent Club No Match for
Brooklyns at Cricket.

A NBIW LOZIKH .MODEL.

BAY ICE TEAM LOSES
NEW-YORK DAILY TRIBUNE, SUNDAY, AUGUST 14, 1910.

NEW MMBYHimGaidziK 'Beats AustralianGOSHEN TRACK ENTRIESTHOMSON THE CHAMPION
California Athlete Wins the

Amateur World's Titte.

GILLIS A CLOSE SECOND

Harold Bmyrk. the crack Anstfßllaa am-
phibian, who took second place In the Eng-

lish high diving championship lant year.
met defeat yesterday at Travera Island at

the hands of J. Galdzik, the national Ama-
teur Athletic Union champion, who sports

the colors of the Chicago Athletic Associa-
tion. The occasion for the Australian's de-

feat -was the annual swimming champion-

ship meet of the New York Athletic Club.
Smyrk and Gaidzik engaged in one of the

best diving exhibitions that has been wit-

nessed here in many moons. The Austrian
thrilled the large crowd which lined the

slopes near the waterfront by doing dif-

ficult stunts with the utmost ease and
grace. Though he tried hard to win the

laurels he was not able, however, to equal

the all around work of the Westerner.

Gaidzik received the honors and retained
his national- title, with a total of 79 1-3

points. Smyrk could g-arner onl/ 715-6
points. O'Callaghan. another of the Mer-

Chicago Diver Retains Title at N. Y. A. C. Meet.

Having Goodly Margin Over Smyrk.
eury Foot contingent, got third place, with
63 points to his credit.
In the half-mile national Amateur Ath-

letic Union championship, Bud Goodwin,

the crack distance swimmer of the Mercury

Foot organization, easily bested his com-
petitors for the title. Goodwin defeated 3.
Reilly, of the New York Athletic Club, by

forty yards. J. Oj.penheim, sporting the

colors of the City Athletic Club, finished
about fifty yards behind Reilly. The sum-
maries:

Hiirh diving (National' A. A. vf>*"«Wl"**j|
—Won by J. Gaidzik. Chicago A. A., with a total

of 79 1-3 points; Harold <:»yrk. New lorllA. i...

second, with a total Of 71 ."-0 points; x J.

©•Callaghan. New York A. C. th.rd, with a
total of 63 points.

880-yard swim (National A. A. U. champion-
ship)— Won by I*B. Goodwin. New York A.

'
\u25a0,

J. H. Reilly.Krw York A. C.. cond; S. J. Op-
p<»nh«lmer. City A. C. third. Time 13^12.220-yard swim (handicap)— on by E. Eddy.

unattached (32 seconds): S. Cedar. New York A.

C .3$ seconds^, sorond: J. J. Curran. unat-
tached (25 seconds), third. Time. 2:37

—

MOREL LUCKY TO WINBROOKLYN HORSES WIN

12

