

COMPLETE REPORTS OF TO-DAY'S RACING AND BASEBALL.

" Circulation Books Open to All."

11 O'CLOCK

PRICE ONE CENT.

NEW YORK, WEDNESDAY, APRIL 13, 1904.

PRICE ONE CENT.

4 KILLED ON WARSHIP MISSOURI

MINE BLOWS UF

Admiral Makaroff, in Command of the Russian Fleet at Port Arthur, Is Drowned When the Petropavlovsk is Destroyed, and She Founders a Few Minutes Later.

ONLY ABOUT FORTY OF THOSE WHO WERE ABOARD ARE SAVED.

Grand Duke Cyril, Nephew of the Czar, Escapes but Is Wounded-News Creates Intense Sensation in St. Petersburg-Gloomy View of Russia's Naval Affairs.

(By Associated Press.)

ST. PETERSBURG, April 13, 6.38 P. M.—The following official despatch has been received here from Rear-Admiral Grigorovitch, the commandant was a bit out of the ordinary: The

at Port Arthur, addressed to the Emperor:

"PORT ARTHUR, April 13.—The Petropavlovsk struck a mine, which blew her up, and she turned struck a mine, which blew her up, and she turned struck a mine, which blew her up, and she turned struck a mine, which blew her up, and she turned struck a mine, which blew her up, and she turned struck a mine, which blew her up, and she turned showed that some one must have known that the mare was not good.

was a bit out of the ordinary: The weather was perfect and the track fast. There was but one upset during the afternoon and that was furnished by Belie of Millord, who favored by the fast going romped hom an easy winner by three lengths. In this race Torchlight was the favorite, but she steadily receded in the betting and the race showed that some one must have known that the mare was not good.

THIR DRACE—Belle of Milford (20 to 1) 1, Trapezist (3 to 1 place) turtle. Our squadron was under Golden Hill.

The Japanese squadron was approaching. ViceAdmiral Makaroff evidently was lost. Grand Duke

Cyril was saved. He is slightly injured. Captain

Jakovleff was saved, though severely injured, as were five officers and thirty-two men, all more or

showed that some one must have known that the mare was not good.

Milmon, the hot favorite in the openIngrace, won as she pleased from Alpaca, and in the race for two-year-olds Garrett Wilson, running in his new owner's colors, those of C. Fellows, ir., beat John E. Madden's Auction in a red-hot drive through the stretch. Garrett Wilson was bld up to \$1,305, but Mr. Fellows would not let him go.

The fourth race was not good.

Milmon, the hot favorite in the openIngrace, won as she pleased from Alpaca, and in the race for two-year-olds Garrett Wilson, running in his new owner's colors, those of C. Fellows, ir., beat John E. Madden's Auction in a red-hot drive through the stretch. Garrett Wilson was bld up to \$1,305, but Mr. Fellows would not let him go.

The fourth race was not good.

Milmon, the hot favorite in the openIngrace, won as she pleased from Alpaca, and in the race for two-year-olds Garrett Wilson, running in his new owner's colors, those of C. Fellows, ir., beat John E. Madden's Auction in a red-hot drive through the stretch. Garrett Wilson was bld up to \$1,305, but Mr. Fellows would not let him go.

The fourth race was not good.

With the mare was not good.

FOURTH RACE—Toscan (1 to 4) out, Sais (out for place) 2, Bord Dome 3. Toscan and Sais, who repactively was a virtual walkover for Toscan and Sais, who repactively the fourth race was a virtual walkover for Toscan and Sais, who repactively the stretch. Garrett Wilson, running in his new owner's colors, those of C. Fellows, ir., bout, Sais (out for place) 2, Bout, Sais (out, Sais (out less injured.

"The enemy's fleet disappeared. Rear-Admi- Mirron, Starters, Mirron, St. ral 'Prince Ouktomsky has assumed command of the fleet."

CONFIRMED BY ALEXIEFF.

The following despatch to the Czar has been received from Viceroy Alexieff:

"Mukden, April 13.—A telegram has just been received from Lieut.-Gen. Stoessel, commander of the military forces at Port Arthur: 'I regret to report to Your Majesty that the Pacific fleet has suffered irreparable loss by the death of its brave and capable commander, who was lost, together with the Petropavlovsk."

Another dispatchfromViceroy Alexieff to the Czar says:

"According to reports from the commandant at Port Arthur the battleships and cruisers went enemy receiving reinforcements, making his total strength thirty vessels, our squadron returned to the roadstead, whereupon the Petropavlovsk touched a mine, resulting in her destruction.

"Grand Duke Cyril, who was on board, was saved. He was slightly injured.

"The squadron then re-entered port.

The Japanese are now off Cape Liao-Shan, strength turiongs: Columbia Strength the color of the Starters, whis., jocks. St. Hift. Fin. Str. Pl. B. of Milford, 104, Burns 4 6 16 20 3 Trapesist. 107, Michaels 1 8 20 8 3 Rob Rider. 108, Olym 2 8 3 19-6 6-5 Setauket. 98, Romanelli 8 7 4 4 7-5 Princelet. 99, O'Brien 8 4 5 2 1 Princelet. 97, Cormack. 3 6 16 7 6-2 Princelet. 98, Roberts of 1 1 7 20 8 Good start. Won eastly. Time—1.874-5. Were the early pace-makers, but on the turn Trapesist went to the front and showed the way to the stretch, where Belle of Milford deselly went to the front and, drawing eway, won by three lengths from Trapesist. Won by three lengths from Trapesist. Rough Rider a head.

Straters, whis., jocks. St. Hift. Fin. Str. Pl. B. of Milford, 104, Burns 4 6 16 16 20 5 5 Trapesist. 107, Michaeles 18 20 8 3 21 16-6 5 8 out to meet the enemy, but in consequence of the

U. S. BATTLESHIP MISSOURI, ON WHICH FIVE OFFICERS AND NINE MEN WERE KILLED TO-DAY BY BURSTING OF A GUN IN THE AFTER TURRET.

20 TO 1 SHOT WINS THIRD AT BENNINGS.

GIANTS SHUT OUT THE COLUMBIA PLAYERS.

Belle of Milford Overlooked by the Talent n Their Last Preliminary Game of the Sesson Easily Leads Her, Field Home- They Score Ten Runs Without Large Crowd Present. Half Trying.

Five and one-half furlongs; Columbia

Mimon was much the best. She broke next to last but raced all around the field before the turn was reached and

drew away easily in the stretch, win-ning easily by five lengths from Al-paca, who beat Diaphanous two lengths for the place.

SECOND RACE.

Good start. Won driving. Time—0.57 4-5. Wish, Garrett Wilson and Auction ran head and head to the stretch, with First Born and Pygmalion close behind. When they straightened out Garrett Wilson and Auction drew away together and there was a redhot drive through the last furlong, Garrett Wilson winning by a head. Auction was six lengths in front of Pygmalion. Garrett Wilson was bid up to \$1,305 and retained by his owner.

THIRD RACE.

THE WINNERS.

Dark Planet (2 to 1 place) 2. Scotch

FIFTH RACE.

Stroller made all the running and won easily by a length and a half from

SIXTH RACE.

RESULTS AT MEMPHIS.

SECOND RACE—Louisville (8 to 5) 1 Brooklyn (5 to 1) 2, Briers 3. THIRD RACE-Bologna (6 to 5) Philanthropist (2 to 1). 2, Pawtucket FIFTH RACE—Falkalor (7 to 5) 1 Spencerian (4 to 5)) 2, Censer 3, SIXTH RACE—Orfeo (4 to 5) 1, Bersonhurst (2 to 1) 2, Tom Crabb 3.

SUMMARY.

Parned runs New York, 3. Left on bas-New York, 7: Columbia, 4. Two-bas

Giants simply played tag with the Co

fine fielding on the part of the New bination for the collegians. McGraw let fanned the first three men up in the

hree innings, and Milligan twirled durshows plainly that they are in tiptop condition for the opening of the Na-

First Inning. First Inning.

Frambach fanned. Bloomfield also was a victim of the Iron Man. Tyler followed suit. NO RUNS.

Browne sent a warm one to Collins, who fumbled it. Browne stole second and followed it up with a pilfer of third and scored on a passed bail. Bresnahan walked, and stole second. McGann was hit, and walked. Mertes sacrificed. McCormick was out Farrell to Bloomfield. Dahlen was safe on Bloomfield's fumble, and stole second, while Bresnahan scored. Gilbert walked and Warner filed to Bloomfield. TWO RUNS.

Second Inning.

Cannon struck out. Collins flied to Mertes. Godwin got to first on three wide ones, but Farrell fizaned. No RUNS.
McGinnity flied to Collins and Browne was dismissed in like manner. Bres-nahan ded at first, Farrell to Bloom-field. NO-RUNS.

Third Inning.

Third Inning. Nowohec popped up a fly to McGin-nity. Tilt's fly was taken by Mertes. Frambach doubled to right centre and Bloomfield fanned. NO RUNS. McGann safe on Bloomfield's error

threw wind to McGain. allowing the batter to reach third. Godwin was taken care of by Wiltse and McGain. NO RUNS.

Wiltse out, Tilt to Bloomfield. Browne got a base on bells and stole second and third. Devlin batting in place of Bresnahan was out. Tilt to Bloomfield, and McGain was headed off at first by the pitcher. NO RUNS.

Farrell out. Wiltse to McGann. Noho-wed died. Dahlen to McGann. Tilt fanned. NO RUNS. Mertes struck out. McCormick out. Tilt to Bloomfield. Dahlen singled. Gil-bert was dismissed, Farrell to Bloom-field. NO RUNS.

error. Dunn, batting for Wiltse, flie to Cannon. Browne forced Bowerma and Devlin flied to Farrell. NO RUNS

Seventh funing. Dunn went to left in place of Mertes. Cannon struck out. Collins singled. Godwin struck out. Farrell out to McGann. unassisted. NO RUNS. McGann singled and stole second. Milligan bunted safely. McCormick out from Tilt to Bloomfield. Dahlen hit to Farrell, who overthrew first, and McGann and Milligan scored, Dahlen going to third. Gilbert went to first on a

Eighth Inning.

Nohowec fanned. Tilt filed to McCormick. Frambach foul-filed to Bowerman. NO RUNS.
Devlin singled. McGann out, Tilt and Collins to Bloomfield, Devlin going to second on the play. Devlin stole third. Milligan struck out. McCormick singled, scoring Devlin. McCormick was gaught stealing. ONE RUN. Ninth Inning.

Bloomfield's foul fly was caught by Bowerman. Tyler singled to centre and stole second. Cannon struck out. God-win out. Dahlen to McGann. NO RUNS.

HIGHLANDERS, 6:

Jersey City.
Clement, If.
Doolin, 2b.
Cassidy, 1b.
Keister, rf.
Halligan, of.
Pfanmiller, ss.
Woods, 3b.
Vandergrift, c.
McCann, p.

tnam, p. Impire—Higgins.

Gun Bursts in the After Turret of the Battleship and Five of Her Officers and Nine Men Lose Their Lives at Target Practice.

LIEUT. W. C. DAVIDSON IS AMONG OFFICERS KILLED.

The Other Victims Are Second Lieut. J. P. W. Gridley, Ensign John J. Rochfort and Midshipmen Neumann and Ward.

WASHINGTON, D. C., April 13.—Nine men and five officers were killed on the battleship Missouri by the explosion of a turret gun to-day. The Missouri was at target practice at sea.

A telegram reporting the accident was received at the Navy Department. It was signed by Admiral Barker, Commander-in-Chief of the North Atlantic Squadron, and is as follows:

"The following wireless message just received: 'Accident in after turret of the Missouri at 10.50 o'clock this morning caused the death of nine men and Lieut. W. C. Davidson, Ensign John J. Rochfort, Second Lieut. J. P. V. Gridley and Midshipmen W. E. T. Neumann and T. Ward, jr. The Missouri is coming in.'

The gun that blew up was one of the biggest pieces of armamemt on the ship, of a type similar to those that have killed men on other ships of war by exploding at the breech.

She collided with the battle-ship Illinois a few weeks ago and a sea tragedy was narrowly averted. The Illinois was so badly damaged that it

Instead of calling a board of inquiry to investigate the collision the matter was allowed to drop. It was charged in the Army and Navy Journal the other day that this was done through the influence of either the Presient or Senator Lodge, who is the President's bosom friend.

The Missouri is one of the finest battle-ships owned by the United states Government. An act authorizing her construction was passed in Congress in 1898, and work was begun at once. She was launched at Newport News on Dec. 27, 1901, Miss Marion Cockrell, the daughter of Senator Cockrell, of Missouri, acting as sponsor.

Clements struck out. Doolin retired by Putnam and Ganzel. Cassidy's fly was captured by Conroy. NO RUNS. Conroy walked. Fultz was out on strikes. Keeler thrown out on his bunt by Vandergrift, Conroy getting to second. Unglaub drew a base on balls. Both runners advanced a base on a wild throw by McGann. Anderson filed out to Halligan. NO RUNS. Second Inning.

Keister fanned. Halligan reached first on Unglaub's wide throw to Ganzel. Woods's high fly was collared by Keeler. Pfanntiller fanned. NO RUNS. Williams out, McCann to Cassidy. Ganzel was hit with a pitched ball and reached second on a wild pitch and was retired by Loolin and McCann stealing home. McCann threw out Putnam. NO RUNS.

Third Inning. Third funing.

Vandergrift was retired by Ganzel and Putnam. McCann sent a fix to Keeler. Clement walked. Doolin filed out to Fultz. NO RUNS.
Conroy doubled and reached third on Fultz's bunt. Keeler walked. Unglaub singled, scorling Conroy and Fultz. Anderson sacrificed. Williams walked. Ganzel filed to Woods. Beville walked, forcing in Keeler. Doolin retired Putnam. THREE RUNS.

Fourth laning. Cassidy filed to Williams. Keister singled. Halligan foul filed to Unglaub. Woods filed to Anderson. NO RUNS. Conroy strolled, and stole second. Fultz's foul fly was captured by Woods. Conroy was caught napping at second. Keeler drove a fly to Clement. NO RUNS.

Pfanmiller out to Anderson. Vandergrift out, Unglaub to Ganzel. Bronner
batted for McCann and was retired by
Williams and Ganzel. NO RUNS.
Foxen relieved McCann. Unglaub
pasted a fly to Keister. Anderson singled and went to second on Williams.

retirement at first by Foxen. Gansel singled, scoring Anderson. Beville out. Cassidy to Foxen. ONE RUN.
Sixth Inning. Clement out, Putnam to Ganzel.
Doolin's in-field fly was taken by
Unglaub. Cassidy made a two-baggen.
Keister also doubled. scoring Cassidy.
Halligan fanned. ONE RUN.
Futnam singled. Conroy walked.
Fultz out at first, advancing both runners. Keeler bunted, Putnam scoring.
Conroy scored on a throw to second.
Unglaub flied to Halligan. Anderson
sent a fly to Clement. TWO RUNS.
Seventh Inning.

Seventh Inning. Woods out, Conroy to Ganzel. Pfan-miller flied to Fultz. Vandergrift sin-gled Foxen struck out. NO RUNS. Williams fouled to Cassidy. Ganzel bunted safely. Beville reached first on Foxen's fumble. Conroy flied out to Wood. Putnam fanned. NO RUNS.

Clement out, Williams to Ganzell. Doolin thrown out by Conroy. Cassidy bunted, but was nailed at second. NO RUNS. Fultz struck out. Keeler also fanned. Unglaub out at first. NO RUNS.

Keister out, Unglaub to Ganzel Halligan fanned. Woods singled Pfanmiller forced Woods. NO RUNS. PHILADELPHIAS, 8:

ATHLETICS, 3.

(Special to The Evening World.)
COLUMBIA BALL PARK, PHILA-