HAMBURG BELLE, SPORTING THE COLORS OF SIDNEY PAGET, IS FIRST IN THE FUTURITY

GOLF HONORS FOR JOHNSTONE

ship Cleverly on Del Monte Links

With George Smith

Special Dispatch to The Call.

DEL MONTE, Aug. 28.-Robert J. Johnstone, the professional of the San Francisco Golf Club, is the champion of the Pacific Coast Golf Association for 1903. He wan that title and a prize of one hundred dollars on the Del Monte links to-day with a score of 296 for seventy-two holes. F. J. Reilly, the professional of the Burlingame Country Club, took second place and a money prize of thirty dollars with a score of 239. Third place and a prize of twenty dollars were cap-tured by George Smith, the professional

the Oakland Golf Club. The contest was over seventy-two holes and took up the morning and afternoon of to-day and yesterday. About twenty en-tries were received for the event, but of hese only thirteen, seven professionals and six amateurs, took part in the con-petition. The amateurs were paired with the professionals for each morning's and afternoon's play, one amateur drawing a

The third round began this morning, the day being warm and pleasant.

The competitors were paired as follows: F. J. Reilly and A. G. Harvey; W. Welsh and J. J. Crooks; J. Melville and W. Frederickson; Alexander Bell and C. E. Orr; Robert J. Johnstone and Capt. J. S. Oyster, George Smith and J. W. Byrne; Dr. W. M. Carpenter drawing the bye and laying round with T. Robbins. The cores were as follows: J. Melville 74, A. Harvey 74, R. J. Johnstone 75, F. J. filly 77, Capt. J. S. Oyster 81, George

moon, J. Melville being paired with J.
Byrne, Geo. Smith with C. E. Orr,
Welsh with Capt. J. S. Oyster, F. J.
filly with A. G. Harvey, F. J. Johnstone
th W. Frederickson, Alexander Bell Robbins. The full scores the players are as follows:

the seventy-first hole. His ball landed n the drive in a tangled heap of boughs timber in which it seemed hopeless to find it. By good fortune he found it and after clearing away the loose timber played it out successfully. Had be failed to find it he would have been obliged to drive another ball, losing the stroke

ADVERTISEMENTS.

I Make MANLY MEN

You Can Pay When Cured LUST MANHOOD

I also cure with the same un-varying success by my own mod-ern methods Spermatorrhoes, Un-natural Losses, Varicocele and Eydrocele, Contracted Disorders, Specific Blood Poison, Stricture. I will mail you free my pamph-let, "Live All Your Years a Man." Write for it. Consulta-tion free at office or by mail.

DR. O. C. JOSLEN

Cor. Market and Kearny Streets Private Entrance, 702 Market St.

WEAVER CALLS GAME IN EIGHTH

Wins Coast Champion- Lohman Refuses to Quit When Ordered by Umpire.

F. J. Reilly Finishes Second, Uncle's Men Have a Big Lead When Contest Comes to an End.

For a long time the venerable Peter Lohman has been due to start something at Recreation ball park. During all this period of waiting he has been good to a certain degree. Why, is best known to himself. But yesterday afternoon he got gay for the first time in many moons. In consequence Buck Weaver was forced to call the battle off in the eighth inning and forfeit the game to the home teamto 0. The score at that time was San rancisco 5, Oakland 2.

Francisco 5, Oakland 2.

Weaver did the right thing, and at the same time showed he is possessed of a little backbone and is not afaid of any of the rude tossers when they try to show him up. The spectators seemed to approve of Buck's action and went home

It was the latter half of the eighth inring. Shea had led off with a double and crossed the plate on one of the same brand from the bat of Meany. Irwin laid down a bunt and Cooper fumbled the bail, putting two on the bags with no one out. Tommy Leahy held the club, and Cooper threat was the Lohman thought should threw one that Lohman thought should be a strike, though the umpire called it a

Lohman made some remark to Weaver, and the latter immediately walked forward and ordered the offensive leader of the Cripples out of the game. Lohman

Reilly 77, Capt. J. S. Oyster 81, George Smith 83, W. Frederickson 83, Dr. W. M. Carpenter 83, Alexander Bell 86 W. Welsh 65, J. J. Crooks 93, J. W. Byrne 94, C. E. Drr no returns.

The fourth round was played this afternoon, J. Melville being paired with J. The fourth round was played with J. The fourth round was played this afternoon, J. Melville being paired with J. The fourth round was played with J. The fourth round was played this afternoon, J. Melville being paired with J. The fourth round was played with J. The fourth round was played to be a few forms of the sat down and tried the game of bluff.

Weaver pulled out his watch and wait-ed patiently for L. The fourth round was played this afternoon, J. Melville being paired with J. The fourth round was played the fourth

ball. The curves of Lee and starter.

Lee started to pitch for the Cripples, but was hit by a batted ball in the second but was hit by a batted ball in the second church that they were almost invisible from the grand stand. After twelve min-

Dave Zearfors made his bow to the Recreation Park fans, and just to get in right with the multitude he banged the ball for three solid bingles out of four times up.
Pabst has a sore leg, so Leahy will have
to look out for things at the initial bag till the tall German is ready to get into the harness once more. The score:

| Devrx.3b 4 0 2 1 2 Meany.rf 5 1 2 1 0 Mrdck.rf 4 0 0 1 0 Earfes, c 4 0 3 2 1 Frncks.s 3 1 1 0 3 Krug.cf. 4 0 4 1 1 Msrly.lb 4 1 1 8 6 Lynch,lf 3 0 0 3 0 Cooper,p 2 0 1 0 1 Totals 35 5 14 24 15 Totals 33 2 10*21 7 Totals 35 5 14 24 15

RUNS AND HITS BY INNINGS

SUMMARY.

SUMMARY.

Hits—Off Lee 2, off Cooper 12. Errors—
Cooper 2, Shay, Krug, Hodson. Two-base hits—Shay 2, Moskiman, Meany. Sacrifice hit—
Irwin. First base on errors—San Francisco 2.
Oakiand 1. First base on called balls—Off
Hodson 2, off Cooper 2. Left on bases—San
Francisco 13, Oakland 9. Struck out—By Hodson 2, by Cooper 1. Hit by pitcher—Lynch.
Time of game—One hour and 50 minutes. Umpire-Weaver.

PITCHER GRAY IS WILD.

His Errors Help the Los Angeles Team to Its Third Defeat.

steady as a chronometer. That tells the stery of Los Angeles' defeat to-day by the score of 10 to 1. The locals have had three hard days of it in succession, makeleven base hits. Seattle fielded. bases and batted like champions to-day, while the leaders were rather listless after the fifth inning. Gray forced in two runs and committed other offenses in fielding that netted runs. Attendance, 2000. Score:

Los Angeles Los Angeles—
AB. R. H. P. A.
Hoy,cf... 4 1 1 0 1 Lumly,cf 4 2 1 2 0
Whelr,3b 4 0 1 1 3 Mohlr,2b, 3 2 2 0 3
Corbtt,2b 4 0 1 0 3 Brshr,1b, 3 1 0 15
Dillon,1b 4 0 0 11 2 Smith,rf, 4 1 4 0 0
Cravth,rf 3 0 0 3 0 Zinssr,ff, 5 1 1 2 0
Ross,lf... 3 0 1 1 0 Andw,3b, 3 0 1 0 1
Toman,es 3 0 0 1 2 Dolan,ss, 4 1 1 2 5
Spies,c... 3 0 0 8 1 Byers,c... 4 0 0 6 2
Gray,p... 3 0 0 2 2 St. Vrin,p 5 2 0 0 3 ! Seattle-

Leads Leonidas by a Head Under the Wire.

Daughter of Hamburg Is a Favorite Throughout.

EW YORK, Aug. 29.—Hamburg Belle, worthy daughter of the famous Hamburg, won the Futurity to-day in footing not to her liking in a race marred only the splendid filly made ample amends by the tremendous burst of speed she showed when straightened out again, carrying her to the wire in front.

Her performance, the full six furlongs in 1:13, is the record for the race at that distance. From 1892 to 1901, inclusive, the Futurity course was 170 feet short of six furlongs. Savable made the record of 1:14 Throughout she was the speediest and

at the end the gamest, coming on in the heaviest part of the track near the rail. Fuller rode with perfect judgment. When Leonidas challenged a sixteenth from the finish Fuller struck Hamburg Belle with his whip and she swerved sidewise six fert, reducing her length's lead to nothing. The boy then dropped his whip and ing. The boy then dropped his whip and sitting down to ride called on the beautiful filly to do her best. Nobly she responded, and sprinting away shook off her sturdy half-brother, winning the greatest two-year-old prize of the world by a head. No shame rests on little Leonidas because of his defeat. Giving his sister six pounds more than her sex allowance, he raced from post to finish like the splendid thoroughbred he is. The Minuteman, John E. Madden's entry, was third, four lengths behind Leonidas. His placing among the first three was lucky. placing among the first three was lucky. William C. Whitney saw a daughter and a son of his great race horse Hamburg run first and second. That contented him with the loss of the first place.

RAIN OBSCURES START.

elapse and the warlike Peter still remained unchanged in his disposition. Weaver cried, "Game called" and immediately left the grounds, followed by the fans.

The home team had the Cripples under the spell of their batting charms from the spell of the The home team had the Cripples under the spell of their batting charn 3 from the call of time, and would have piled up about a dozen more runs had the game not been forfeited. Every man on the team seemed to be right for hitting the ball. The curves of Lee and Cooper had performed to pitch for the Cripples.

Lee started to pitch for the Cripples.

but was hit by a batted ball in the second spasm and retired in favor of Southwinger Cooper. Then the natives began to get busy with their clubs. Meany, Irwin,
Krug and Zearfoss all landed on the solar
plexus of the sphere, and their efforts
etted just three tallies—a good start toward winning the same.

horses reached the start up the Futurity
thute that they were almost invisible
from the grand stand. After twelve minutes' delay the big field got away in excellent alignment. Delhi seemed quickset, with Hamburg Belle, Leonidas, Little
Em and The Minuteman ranged alongside
and all in the center of the track. These ward winning the game.

The Cripples began to look a bit dangerous in their half of the fourth, when they got jerry to a few of Hodson's softest offerings and began to hit the little man through the dip, where the going is softer, but when he reached the hard strongh. got jerry to a consider the little man a few. Two runs crossed over the pan. After that they secured no more, although Hoddle was bumped in all for ten hits during the eight innings of action. It was swell fielding behind him that kept many swell fielding behind him that kept many the leaders wheeled into the stretch. Delht went back quickly, while the despised Lady Amelia had joined the front ranks. Hamburg Belle and Leonidas alone were In the fourth Danny Shay led off with a double to the score board. Meany sent him around to third on an out. Irwin was there just in time with the big bingie, and Danny made the circuit with the fourth run. The last one came over in the eighth, when the fun was broken up, thanks to Peter and his peevish ways.

Daye Zearfors made his bow to the Rec.

Hamburg Belle was skipping along easily, and as Leonidas, responding to Redfern's desperate riding, forced her faster and faster, the two sped away from the others. Leonidas drew up on the filly, both being in the center of the track and in the best going a sixteenth from home, Hamburg Belle on the inside and still a length in the lead. Fuller saw the little fellow's head bobbing closer, and, drawing his whip, hit the filly smartly on the flank.

She shrank from the blow evidently discovered to the start of the flank.

THIRD RACE—Fall handicap; three-year-olds and upward; six furlongs on main track. Betting, Horse, Weight, Jockey, St. % Fin. I 1 2½ 2 3 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 2 1 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 2 2 3 10 to 1—Ingold, 103 (J. Martin)... 2 2 3 2 10 to 1—Shogun, 100 (Gannon)... 3 1 1 2½ 2 2 2 3 10 to 1—Ingold, 103 (J. Martin)... 2 2 3 2 10 to 1—Ingold, 103 (J. Martin)... 2 3 2 10 to 1—Ingold, 103 (J. Martin)... 2 3 2 10 to 1—Ingold, 103 (J. Martin)... 2 3 2 10 to 1—Ingold, 103 (J. Martin)... 2 3 2 10 to 1—Ingold, 103 (J. Martin)... 2 3 2 10 to 1—Ingold, 103 (J. Martin)... 2 3 2 10 to 1—Ingold, 103 (J. Martin)... 2 3 2 10 to 1—

She shrank from the blow, evidently disconcerted, but not in cowardice spring sidewise carried her into the deep mud near the rail. When Fuller saw his error and set to work in a flash with hand and heels to mend it the response-was magnificent. Hamburg Belle straightened out like a greyhound and shot through the mud toward the near goal. In a second she was going faster than

would beat him.'

IMMENSE CROWD ATTENDS.

In spite of the unpleasant weather be-tween 20,000 and 25,000 persons were in ran Hamburg Belle is the third filly to win day, the Futurity. The others were The Buttless terflies and L'Alouette. Her owner, Mr. Paget, is credited with winning \$30,000 by her victory. John J. Ryan, the Western track owner, is said to have won \$50,000. Sydney Paget, who is registered as the lessee of Hamburg Belle's running qualities, received \$36,300 as the winner's share. Leonidas won \$4250 by taking second place and \$2250 went to Madden for The Min-uteman's third. To J. B. Haggin, as nominator of the winner and the second horse, goes \$2000 and \$1250, respectively. E. C. Cowden, who nominated The Min-uteman, gets \$500.

Froman, 20 of 1 2 Dolan, 20 of 2 2 St. Vrin, 5 2 of 0 2 5 of 2 St. Vrin, 5 2 of 0 2 5 of 2 St. Vrin, 5 2 of 0 2 of 2 St. Vrin, 5 2 of 0 2 of 2 St. Vrin, 5 2 of 0 2 of 2 St. Vrin, 5 2 of 0 2 of 2 St. Vrin, 5 2 of 0 2 of 2 St. Vrin, 5 2 of 0 0 of 0

BEAUTIFUL DAUGHTER OF THE MIGHTY HAMBURG-ISIAC, AND THE CLEVER JOCKEY WHO RODE HER TO VICTORY IN A SEN-SATIONAL RACE AT SHEEPSHEAD BAY TRACK.

WINNER OF THE CLASSIC FUTURITY.

Year.	HORSE.	Time.	Value.
1888.	Proctor Knott	1:15 1-5	840,900
1889.	Chnos	1:16 4-5	54,550
1890.	Potomae	1:14 1-5	67,675
1891.	His Highness	1:15 1-5	61,675
*1892.	Morello	1:12 1-5	40,450
1893.	Domino	1:12 4-5	49,350
0.1894.	Butterfiles	1:11	48,710
1895.	Requital	1:11 2-5	53,190
1896.	Ogden	1:10	43,790
1897.	L'Alonette	1111	
1898.	Martimas	1:12 2-5	34,290
1899.	Chacornas	1:10 2-5	36,610
1900.	Ballyhoo Bey	1:10	30,630
1901.	Vankee	1:09 1-5	33,580
**1902.	Savable	1:14	36,850
1903.	Hamburg Belle	1:13	44,550

Betting. Horse, Weight, Jockey, St. & Fin. 4 to 1—Hmbrg Belle, 114 (Fuller). 1 1 1 h 5 to 1—Leonidas, 123 (Rédfern)... 2 3 2 4 8 to 1—The Minuteman, 122 (Bilm) 4 4 3 4 Time, 1:13. Start fair. Won driving. Winner. Sydney Paget's ch. f. by Hamburg-Isiac. Audience 114. Highball 127, Little Em 114. Kohinoor 117, Mercury 117, Lady Amelia 114, Adbell 117, Collector Jessup 117, Broomstick 127, Delhi 127, Rain or Shine 119, Ancestor 145, Raglan 125, Midshipman 117, Phaser 117, also ran.

FIFTH RACE-One mile; selling; three-year

The

WELL MATCHED GREYHOUNDS MEET ON THE INGLESIDE COURSING FIELD

LOS ANGELES, Aug. 29.—Gray was as In fact, I wanted to withdraw him at Wild as a March hare and St. Vrain as lunchtime, and I bet a dollar Mercury all showed great speed yesterday, winning their trials in impressive style. The results in detail with Judge Thomas Tierney's official scores follow:

ney's official scores follow:

Open stake—Homer Boy beat Tom Hurlick.
6-3; Sylvan beat Flora Tempte. 9-4; Bonnie
Hughie beat Miss Orizzle, 6-1; Modest Beauty
beat Imperious, 5-0; Little Mercy beat Articulate. 4-0; Idaho Boy beat Royal Friend, 5-0;
Belfast beat Doc Burns, 4-2; Mount Rose beat
Dartaway, 7-1; Harlean Gladys beat White
Hat, 7-4; Equator beat Fannie Hughie. 10-0;
Little Lucy beat Beluga, 6-1; Bob R beat
Silevenamon, 4-2; Full Moon beat Boco Girl,
4-2; Half Moon beat Krishna, 5-2; Lulu Girl
a bye, Brilliancy withdrawn; Kettleman beat

through the mud toward the near goal. In a second she was going faster than Leonidas and in a moment more was home first, winner by a head, and the greatest turf heroine of 1903.

Sydney Paget earned the hand grasp of Mr. Whitney extending congratulations when the filly led the field home.

"I am glad to win, but I almost wish it had been you," said the younger turfman.

Mr. Whitney expressed intense gratification at the successes of Hamburg's get. He was especially well pleased at the showing of Leonidas.

"He is the gamest little horse I ever saw," he said. "I did not believe he could carry that weight with such horses. In fact, I wanted to withdraw him at lunchtime, and I bet a dollar Mercury would beat him."

The spectators at Ingleside Coursing Park yesterday saw some unusually long and well contested trials between well matched greyhounds. The first round of an open event and a consolation number for the beaten dogs formed the card. Favorites were generally successful, the tallent experiencing but few setbacks throughout the day.

The stake has an open look to-day, a number of greyhounds figuring to have a chance for first money. Among those expected to run well into the money are lidable Boy, Full Moon, Young Fearless. Pasha Pleasant beat General Dewet, 10-5; Haddington beat Idle Fellow, 6.0; Pasha Pleasant beat Anchor, 8.0; Our Myra beat Moonbeam, 9-6; J. C. Heenan beat Remisso Animo, 9-7; Jingle Belis beat Luxury. 4-2; Lily Wright beat Terah, 6-5; Black Coon beat King Death, 11-1; Little Plunger beat throughout the day.

The stake has an open look to-day, a number of greyhounds figuring to have a chance for first money. Among those expected to run well into the money are lidable Boy. Full Moon, Young Fearless. Pasha Pleasant and Black Coon. These all showed great speed yesterday, winding their trials in impressive style. The first round of the devent and a consolation number of greyhounds figuring to have a chance for first money. Among those expected to run well into the money are lidable for the beat

Juan. 4-3.

Consolation stake—Tom Hurlick beat Floral Temple, 10-5; Imperious beat Miss Grizzle, 7-2; Royal Friend beat Articulate, 8-4; Dec Burns beat Dartaway, 12-2; Fannie Hugh'e beat White Hat, 3-1; Silevenamon beat Beluga, 6-5; Krishna beat Boco Girl, 7-5; Chili Mara a bye, Brilliancy withdrawn; General Dewet beat Idle Fellow, 12-6; Anchor beat Moonbeam, 5-0; Remisso Animo beat Luxry, 6-5; King Death beat Terah, 3-2; Meddlesome beat Emin Bey, 6-1; Fure Pearl beat Sir Pasha, 11-3; Advance Guard beat Fine Gold, 14-4; Ragtime beat Rienzi, 10-3; Rockefeller beat Lady Flyér, 9-3; Duhallow beat Yellowtall, 4-3; The Corone beat Go On, 5-2; Eastlake beat Young Rusty, 6-0; Cascade beat Odd Eyes, 5-3; Minnie Sankey beat San Juan, 5-6.

Racing at The Meadows.

Baseball Notes.

The talent reems to be getting slower all the time. Not a single base was stolen yesterday. Cooper was the only member of the Oakland team to make an error. He fell down twice on easy bunts.

Zearfoss was the only man on Uncle's team to fan the wind. He made a hit every other time at the but, so the cranks will forgive him.

Nelle May second, Jim Gore third. Time, 1561%.

Five furlongs—Resigned won, Midway second, Ruvia third. Time, 1:03%.

Five furlongs—Thisbe won, Jerid second, Pat O'Ran third. Time, 1:01%.

Six furlongs—Mystic Pride won, Remark second, Nanome third. Time, 1:14%.

Mile and seventy yards—Diamante won, Ultruda second, Solon third. Time, 1:46%.

One mile—Pettigrew won, Lone Fisherman second, Constellator third. Time, 1:44%.

Jim Corbett May Fight Again.

NEW YORK, Aug. 29 .- It is not expect-

ed that Jim Corbett will stick to his de termination not to fight again, judging from a letter received from him by his friend and former trainer, Fred Block. The ex-champion writes in part: "I have thought the matter over about quitting the ring forever, but the fact that I did so well against Jeffries has convinced me that my days as a pugilist are not en-tirely over. I am always on the lookout for opportunities and if a chance for a fight presented itself to-morrow I would

GOOD FOR TIME

Louis on "Get-Away"

Day.

ferred Back to Delmar

ST. LOUIS, Aug. 29 .- This was "getaway" day at the Kinloch Park track ily won the Endurance stakes, the feafair time was made in all of the six play of Californians, but third was the

fourth race, a handicap at six furlongs. stretch. The sixth race was declared Frank Bell and Miss Golightly were about equal choices, with Mallory a mild third choice. Summaries:

FIRST RACE-Six and a half furlongs, sell-

ing:
Betting. Horse, Weight Jockey. St. % Fin.
12 to I—El Rey, 107 (Sculley)... 7 1 1 h
6 to I—Lynch, 100 (Perkins)... 6 2 2 8
13 to I—Hucena, 92 (Howell).... 5 3 3 nk
Time, 1:50. Start good. Won driving. Winner, E. Dealy & Co.'s ch. g. by Rey del
Sierras-Alice N. W. B. Gates 109, Brown Vail
93, Leenja 98, 1da Penzance 107, Chickasha
86, Benson Caldwell 110, also ran.

Betting. Horse, Weight, Jockey. St. % Fin. 9 to 10—Jake Weber, 108 (J. Sh'nn) 2 2 1 5 3 to 1—Mimo, 105 (Shea) 3 1 2 4 6 to 1—Tom Kingsley, 102 (Boyd) 4 3 3 20 Time, 1,23½. Start good. Won easily. Winner, J. F. Fogg's b. g. by Kingston-Carmencita. Echo Dale 111, also ran.

GOOD GAME AT SACRAMENTO.

Senators and Portland Play One of the Snappiest Contests of Season. SACRAMENTO, Aug. 29.—The game between the Portland and Sacramento teams to-day was one of the best played and snapplest of the season. It fairly bristled with brilliant

fielding efforts at all stages. The Senators obtained four hits and four runs off bicFarlan in the first inning. After that they could do nothing with his delivery. Two hits and two runs were made off Brown in the first inning and one in the sixth. At all other stages he held the Portlands at his mercy. Score:

Sacramento—

AB. R. H. P. A.

Casey, 2b. 5 1 1 5 4 Blake, rf. 3 1 0 4 Hidberl, 1f 3 1 1 5 0 V. Brn. cf. 4 0 0 3 HeLhn. rf 3 0 1 2 1 Ndeau, lf. 4 2 3 1 Eagan. s 4 1 1 4 4 Andrn. 2b 3 0 2 1 Shehn. 3b 4 0 1 0 2 Frneis, 3b 3 0 1 2 Doyle, cf. 3 1 0 2 1 Hillgw. s. 4 0 1 1 0 Grahm. c. 4 .0 2 2 1 Elsey, 1b. 4 0 2 12 Hogan. 1b 4 0 0 7 2 Hess. c. ... 4 0 0 3 Hogan. lb 4 0 0 7 2 Hess. c. ... 4 0 0 3 Brown,p. 4 0 0 7 2 Hess.c... 4 0 0 3 0 teams will arrive in Brown,p. 4 0 0 0 1 McFrin,p 4 9 1 0 1 game this afternoon. The wreck Totals 34 4 7 27 16 Totals 33 3 10 27 12 caused by the misreading of a signal.

RUNS AND HITS BY INNINGS.

SUMMARY. SUMMARY.

Stolen bases—Doyle (2), Hildebrand. Errors
—Eagan (2), Anderson, Elsey. Three-base hit
—Nadeau. Two-base hits—Anderson, Elsey.
Sacrifice hits—McLaughlin, Anderson. First
base on errors—Portland 2, First base on
called balls—Off Brown 2; off McFarland 2.
Left on bases—Sacramento 6; Portland 6.
Struck out—By McFarlan 3. Double plays—
Eagan and Hogan; Hogan to Eagan to Hogan.
Wild pitch—Brown. Time of game—I hour 50
minutes. Umpire—O'Connell.

Pedlar Palmer to Fight Robson.

NEW YORK, Aug. 29.—Pedlar Palmer, the boxer, who has been inactive of late, has signed articles to meet Spike Robson of London in London on September 4 in a twenty-round bout. They will meet the latter preferred at catch weights. Those who have seen Robson put up his hands say he is Pal-mer's superior in cleverness. Palmer's defeat in this event would mean his retirement from the ring.

Wins Second Lipton Cup Race. CHICAGO, Aug. 29.—The second race of saved. The Hamlin cleared from Jack-twenty-one-foot yachts for the cup of-sonville, Fla., August 29, for New York fered by Sir Thomas Lipton was won to-day by the Sprite. The Little Shamrock day by the Sprite. The Little Shamrock was second, half a mile behind the Sprite. The Hoosier was third. The race was over a twelve-mile course. The third race will be sailed Monday.

SAN DIEGO. Aug. 29.—The will of Mrs. Marie Schwerin, who died here on August 24, has been found to bequeath property valued at several thousands of dollars to the Theosophical Raja Yoga School at Point Loma.

SIDDONS THIRD AT HAWTHORNE

Satisfactory Card at St. Judge Himes Easily Wins the Endurance Stakes.

Sport Will Now Be Trans- Racing Scene Will Shift to Harlem Track To-Morrow.

CHICAGO, Aug. 29.-Judge Himes eas and the sport will be transferred back ture of the closing day of the summer to Delmar Monday. The track showed meeting at Hawthorne. Siddons was little trace of the recent heavy rains and backed from 6 to 1 to 4 to 1 by the strong best he could do, Bondage, the only other The feature of the programme was the starter, running away from him in the off and a six furlong sprint substituted. Track heavy, weather wet. Attendance Monday the racing scene shifts to Harlem. Summaries:

IN WABASH TRAIN WRECK Members of the St. Louis and Cleve-

land American League Teams

in Smash Up. PERU, Ind., Aug. 29.-A Wabash train carrying the St. Louis and Cleveland American League baseball teams was wrecked early this morning at Napoleon, as follows: William Sugnoff, pitcher for the St. Louis team, hand cut and wrist sprained; Sydney Mercer, secretary of the St. Louis team, rib fractured: Ebimett Heldrick, center fielder, St. Louis, right leg and face badly cut; Napol La Joie, Cleveland, knee sprained. Several others were bruised. Another train was made up at Peru and it is thought the teams will arrive in St. Louis for the

PACERS ARE CHALLENGED TO RACE PRINCE ALERT

Mark Demarest Anxious to Meet Any Horse for Purse of \$15,000 to \$25,000.

READVILLE, Mass., Aug. 29.-The Grand Circuit races at Readville were declared off to-day on account of rain with the exception of the Neponset stakes for \$3000, in which pacers eligible to the 2:10 class last spring were entered. This event will be raced Monday forenoon.

This afternoon Mart Demarest, driver of Prince Alert (2.00), issued a challenge to any pacer in the world for a race for from \$15,000 to \$25,000, the match to be best two in three heats on three in five,

Barkentine a Total Loss. NORFOLK, Va., Aug. 29.—The American barkentine James J. Hamlin of Portland, Me., which went ashore on Diamond Shoal near Cape Lookout, N. C., last night, is a total loss. The crew was saved. The Hamlin cleared from Jackwith lumber.

ADVERTISEMENTS.

Those who have ever felt its keen, cutting pains, or witnessed the intense suffering of others, know that Rheumatism is torture, and that it is right-

ly called "The King of Pain." All do not suffer alike. Some are suddenly seized with the most excruciating pains, and it seems every muscle and joint in the body was being torn asunder. Others feel only occasional slight pains for weeks or months, when a sudden change in the weather or exposure to damp, chilly winds or night

air brings on a fierce attack, lasting for days perhaps, and leaving the patient with a weakened constitution or crippled and deformed for all time.

An acid, polluted condition of the blood is the cause of every form and variety of Rheumatism, Muscular, Articular, Acute, Chronic, Inflammatory and Sciatic, and the blood must be purged and purified before there is an end to your aches and pains. External applications, the use of liniments and plasters, do much toward temporary relief, but such treatment does not reach the real cause or cleanse the diseased blood; but S. S. S., the greatest of all blood purifiers and tonics, does cure Rheumatism by antidoting and neutralizing the poisonous acids and building up the weak and sluggish blood. It is

safe and reliable in all forms of Rheumatism. It makes the old acid blood rich, and the pain-tortured muscles and joints are relieved, the shattered nerves are made strong, and the entire system is invigorated and toned up by the use of this great vegetable remedy. If you have Rheumatism, write us, and our physicians will furnish without charge any information desired, and we will mail free our book on

THE SWIFT SPECIFIC CO., ATLANTA, GA.

THEO MEASURE

I want your trade and will make special forts to please you.

JOE H. ROSENBERG, 135 Stockton st.

Iter in the series for the provincial championship to this credit, anyhow.

FIRST RACE—Inaugural handicap; steeple-chase; four-year-olds and upward; about two vancouver, which has not lost a game this season.

FIRST RACE—Inaugural handicap; steeple-chase; four-year-olds and upward; about two vancouver, which has not lost a game this season.

About 60,000 Italians and as many Austro-Hungarians have settled in New England in the last three years.