

AMERICAN CHAMPIONSHIPS.

GV 741
A5

GV 741
.A5
Copy 1

1895.

A Record

OF

SPORTS.

ILLUSTRATED.

PRICE 25 CENTS.

Copyright 1895 by A. G. McKean.

✓
AMERICAN
CHAMPIONSHIPS.

A TABULATED REVIEW OF AMERICAN
SPORTS, GIVING THE BEST PER-
FORMANCES IN BASE BALL,
FOOT BALL, TENNIS, TROT-
TING, PACING, RUN-
NING, ROWING,
SWIMMING,
ETC.

9572

8772

ILLUSTRATED. *Feb. 11. 1895*

COMMERCIAL PRINTING & PUBLISHING Co.

PUBLISHERS,

PITTSBURG, PA.

1895.

GV 741
A5

YANKEE LEAGUE BASE BALL.

The National League season for 1894 ended September 30. Baltimore won the pennant by a percentage of .695, the highest figures since 1886, when Chicago won with .725. In 1892 Boston won 102 games, which is the greatest number won by pennant winners of the National League. But in that year 154 games were scheduled.

The flag has been won by seven cities. Chicago and Boston each won it six times. Providence and New York each twice, and Detroit, Brooklyn and Baltimore each once. Thirteen cities have been tailenders in league races since 1876. - Washington finished there four times, Cincinnati, Worcester and Pittsburgh twice, Chicago, Milwaukee, Syracuse Philadelphia, Detroit, St. Louis (Maroons) Indianapolis, Baltimore and St. Louis each once.

AMERICAN CHAMPIONSHIPS.

The standing at the finish was as follows:

Clubs.	W.	L.	Pct.	Clubs.	W.	L.	Pct.
Baltimore.	89	39	.695	Pittsburg.	65	65	.500
New York.	88	44	.667	Chicago....	57	75	.432
Boston.....	83	49	.629	St. Louis.	56	76	.424
Philadel'a.	71	56	.559	Cincinnati.	54	75	.410
Brooklyn...	70	61	.535	Wash't'n.	45	87	.341
Cleveland..	68	61	.524	Louisv'le.	36	94	.277

The Record Since 1876.

Winner.	Won.	Lost.	P'r c't
1876—Chicago.....	52	14	.788
1877—Boston	31	17	.648
1878—Boston	41	19	.707
1879—Providence.....	55	23	.705
1880—Chicago	67	17	.798
1881—Chicago	56	28	.667
1882—Chicago	55	29	.655
1883—Boston	63	35	.643
1884—Providence	84	28	.750
1885—Chicago	87	25	.776
1886—Chicago	90	34	.725
1887—Detroit.....	79	45	.637
1888—New York.....	84	47	.641
1889—New York.....	83	43	.659
1890—Brooklyn.....	86	43	.667
1891—Boston	87	51	.630
1892—Boston.....	102	48	.680
1893—Boston	86	43	.667
1894—Baltimore	89	39	.695

m. B. D. Mar 300

AMERICAN CHAMPIONSHIPS.

Official Batting Averages of the
National League and Amer-
ican Association.

The official batting averages of the National League and American Association for the season of 1894, as officially compiled, show the batting record of one hundred and eighty-three players who have taken part in fifteen or more championship games.

<i>Name and Club.</i>	<i>Games</i>	<i>Runs</i>	<i>1st. Base H.</i> ...	<i>Percentage</i>	<i>Sacrifice H.</i> ...	<i>Stolen B.</i>
Duffy, Boston.....	124	160	236	.438	10	49
Turner, Philadelphia.....	77	94	147	.423	8	12
Thompson, Philadelphia....	102	115	185	.403	8	29
Delehanty, Philadelphia....	114	149	199	.400	5	29
Hamilton, Philadelphia....	131	196	223	.398	7	99
Anson, Chicago.....	83	87	137	.394	7	17
Kelley, Baltimore.....	129	167	199	.391	19	45
Cross, Philadelphia.....	120	128	211	.388	16	28
Tenney, Boston.....	24	21	31	.387	2	7
Holliday, Cincinnati.....	122	125	199	.383	4	39
Brodie, Baltimore.....	129	132	212	.369	24	50
Doyle, New York.....	105	94	157	.369	4	48
Keeler, Baltimore.....	128	164	218	.367	16	30
Griffin, Brooklyn.....	106	123	148	.365	5	48

AMERICAN CHAMPIONSHIPS.

(Official Batting Averages—continued.)

Childs, Cleveland.....	117	144	174	.365	4	20
Grady, Philadelphia.....	50	45	68	.363	2	3
Dahlen, Chicago.....	121	150	184	.362	10	49
Ryan, Chicago.....	108	133	173	.359	8	12
Burns, Brooklyn.....	126	107	184	.358	9	29
Burkett, Cleveland.....	124	134	185	.357	10	32
McKean, Cleveland.....	130	115	199	.354	11	32
Smith, Pittsburg.....	125	129	175	.352	10	37
Stenzel, Pittsburg.....	131	148	184	.351	5	60
Earle, Brooklyn, Louisville	33	23	40	.350	4	5
Stratton, Louisville, Chic.	33	39	47	.350	0	3
McCarthy, Boston.....	126	118	187	.349	9	40
Nicol, Louisville.....	28	12	39	.348	1	2
Robinson, Baltimore.....	106	71	146	.348	11	13
Davis, New York.....	124	124	170	.345	9	37
Brouthers, Baltimore.....	123	137	182	.344	18	40
Joyce, Washington.....	98	103	124	.344	5	23
Beckley, Pittsburg.....	132	122	184	.344	22	20
Clements, Philadelphia.....	47	26	59	.343	3	4
Mullane, Balto. Cleve.	18	3	23	.343	1	2
Gleason, St. Louis, Balto ...	31	24	38	.342	4	1
Miller, St. Louis.....	125	93	164	.341	8	20
Lowe, Boston.....	133	158	210	.341	9	25
McGraw, Baltimore	123	155	175	.340	14	77
Daly, Brooklyn.....	123	135	167	.338	4	53
Inks, Balto., Louisville....	24	12	27	.337	1	1
Sullivan, Wash't'n Phila. .	93	72	126	.337	7	15
Connaughton, Boston.....	38	38	56	.337	1	2
Bannon, Boston.....	127	130	167	.336	6	42
Stivetts, Boston	57	56	82	.336	3	5
Tredway, Brooklyn.....	122	124	162	.336	12	26
Sugden, Pittsburg.....	39	24	47	.333	6	3
Van Haltren, New York....	139	110	177	.333	13	44
Jennings, Baltimore.....	128	136	168	.332	18	36

AMERICAN CHAMPIONSHIPS.

(Official Batting Averages—continued.)

Taylor, Philadelphia.....	34	21	48	.331	0	3
Wilmot, Chicago.....	135	137	201	.331	14	76
O'Connor, Cleveland.....	80	67	105	.330	4	13
LaChance, Brooklyn.....	65	47	85	.329	3	25
Wilson, New York	45	37	59	.329	2	9
Parrott, Cincinnati.....	50	50	75	.329	1	5
Tucker, Boston.....	122	112	165	.328	2	19
Hallman, Philadelphia.....	119	111	170	.327	22	27
Hasamaear, Washington....	116	106	161	.326	10	15
Lange, Chicago.....	112	88	145	.324	4	71
Long, Boston.....	103	136	154	.324	8	25
Terry, Chicago.....	25	19	31	.324	0	3
Hutchison, Chicago.....	34	28	43	.323	2	1
McPhee, Cincinnati.....	128	113	154	.320	6	31
Shoch, Brooklyn.....	63	46	76	.320	8	18
Abbey, Washington.....	129	95	166	.318	13	30
Kittridge, Chicago.....	50	36	53	.317	5	2
Twineham, St. Louis.....	31	22	40	.314	1	2
Connor N. Y., St. Louis....	121	93	145	.313	6	15
Latham, Cincinnati.....	130	132	167	.313	11	62
Hoy, Cincinnati.....	128	118	158	.312	11	30
Hartman, Pittsburg.....	49	41	58	.311	8	12
Lyons, Pittsburg.....	72	51	79	.311	11	17
Foutz, Brooklyn.....	73	41	92	.310	8	16
Decker, Chicago.....	89	76	121	.310	2	22
Vaughn, Cincinnati.....	67	48	85	.309	2	6
Selbach, Washington.....	96	70	115	.309	3	23
Stocksdale, Washington....	19	9	23	.306	1	2
Donovan, Pittsburg.....	133	146	176	.306	26	31
Reitz, Baltimore.....	100	86	138	.306	7	18
Ely, St. Louis.....	127	85	155	.305	13	23
O. Tebeau, Cleveland.....	119	79	153	.305	9	27
McGuire, Washington.....	102	67	130	.304	4	11
Chamberlain, Cincinnati...	20	10	21	.804	8	1

AMERICAN CHAMPIONSHIPS.

(Official Batting Averages—continued.)

Ward, Washington.....	89	85	104	.303	5	36
Gumbert, Pittsburg.....	33	18	34	.303	1	1
Corcoran, Brooklyn.....	129	124	173	.302	10	33
Irwin, Chicago.....	130	85	152	.302	4	34
Bierbauer Pittsburg.....	131	88	159	.301	20	20
Anderson, Brooklyn.....	16	13	19	.301	1	7
Bonner, Baltimore.....	27	26	34	.301	2	11
Hawke, Baltimore.....	25	12	28	.301	5	2
German, New York.....	19	8	18	.300	2	4
Merritt, Boston, Cincinnati.	66	38	73	.300	1	5
Shindle, Brooklyn.....	117	96	143	.300	17	18
Kennedy, Brooklyn.....	42	22	48	.300	6	5
Burke, New York.....	138	124	172	.299	10	47
Cooley, St. Louis.....	52	35	62	.299	6	8
Kinslow, Brooklyn.....	61	38	66	.298	2	6
McAler, Cleveland.....	64	36	75	.298	5	17
Pfeffer, Louisville.....	104	66	125	.297	15	33
Flaherty, Louisville.....	38	15	44	.295	1	2
Mercer, Washington.....	43	29	48	.294	1	10
Nash, Boston.....	132	132	150	.294	3	19
Canavan, Cincinnati.....	100	81	106	.293	5	15
Lake, Louisville.....	16	8	12	.292	0	2
Cartwright, Washington..	132	86	149	.292	3	35
Boyle, Philadelphia.....	116	103	150	.291	18	22
Grim, Louisville.....	107	65	120	.290	8	14
O. H. Smith, Louisville.	39	27	39	.288	1	13
Blake, Cleveland.....	73	51	86	.286	10	1
McMahon, Baltimore.....	34	17	37	.286	8	1
Shugart, Pittsburg.....	133	103	152	.285	13	23
Knell, Louisville.....	31	10	34	.285	1	2
Zimmer, Cleveland.....	88	55	97	.285	2	15
Fuller, New York.....	95	85	107	.282	0	34
Glasscock, Pittsburg.....	86	47	94	.282	13	20
Nichol, Boston.....	45	40	48	.282	2	- 1

AMERICAN CHAMPIONSHIPS.

(Official Batting Averages—continued.)

Tiernan, New York.....	112	87	121	.282	6	26
Farrell, New York.....	112	50	114	.282	3	10
Meekin, New York.....	48	26	49	.281	1	4
Ganzel, Boston.....	65	52	74	.278	4	1
Carsey, Philadelphia.....	32	31	35	.277	1	3
Rusic, New York.....	49	20	51	.275	2	4
Shiebeck, Pittsburg.....	75	69	81	.275	1	119
Clark, Louisville.....	76	55	87	.275	1	24
Pietz, St. Louis.....	100	62	100	.274	7	17
Quinn, St. Louis.....	108	58	113	.274	13	25
Denny, Louisville.....	69	26	61	.274	6	10
Hawley, St. Louis.....	48	16	44	.273	5	1
Reilly, Philadelphia.....	36	21	37	.272	1	6
O'Rourke, Louisville, St. L.	80	6	86	.272	6	11
McGarr, Cleveland.....	127	94	142	.272	5	34
Murphy, New York.....	73	65	77	.271	2	5
Ryan, Boston.....	49	39	55	.271	1	4
Virtue, Cleveland.....	23	15	23	.270	2	1
Clark, Baltimore.....	27	18	27	.270	3	1
Dwyer, Cincinnati.....	49	32	46	.269	0	0
Schriver, Chicago.....	94	56	96	.269	5	9
C Dailey, Brooklyn.....	65	39	62	.269	6	4
Murphy, Cincinnati.....	76	42	71	.268	6	5
Dowd, St. Louis.....	123	92	141	.267	9	34
McCarthy, Cincinnati.....	40	29	45	.267	4	3
G. Smith, Cincinnati.....	128	73	131	.266	3	12
G. Tebeau, Wash. Cleve....	105	77	106	.266	11	34
Twitchell, Louisville.....	51	28	56	.265	9	9
Comiskey, Cincinnati.....	59	26	61	.265	4	9
Hogan, St. Louis.....	29	11	27	.262	3	7
Ward, New York.....	136	99	145	.262	20	41
Stein, Brooklyn.....	40	31	37	.260	4	3
Mack, Pittsburg.....	63	32	59	.257	14	9
Killen, Pittsburg.....	21	14	21	.256	1	1

JOHN CLARKSON.

AMERICAN CHAMPIONSHIPS.

(Official Batting Averages—continued.)

Hemming, Louisville, Balt.	38	23	39	.256	0	2
Richardson, Louisville.....	116	50	109	.255	4	11
Ewing, Cleveland.....	53	32	54	.255	2	19
Allen, Philadelphia.....	40	27	39	.253	3	5
Cuppy, Cleveland.....	41	28	34	.253	1	4
Buckley, St. Louis.....	67	24	64	.251	18	0
Brown, Louisville.....	130	123	136	.251	14	74
Weaver, Louisville, Pgh..	90	35	89	.250	12	9
Frank, St. Louis.....	80	53	89	.246	12	12
Parrott, Chicago.....	126	83	130	.244	9	34
Griffith, Chicago.....	41	29	34	.244	0	6
Wadsworth, Louisville.....	23	9	18	.243	1	0
Esper, Wash., Balto.....	25	16	23	.239	0	0
Staley, Boston.....	25	12	21	.238	2	0
Wittrock, Cincinnati.....	18	8	15	.234	0	0
Gilbert, Brooklyn, Louisv.	34	14	31	.233	1	3
Maul, Washington.....	35	23	28	.233	1	1
Radford, Washington.....	93	61	77	.233	6	20
Breitenstein, St. Louis.....	53	27	41	.229	9	3
McGill, Chicago.....	23	11	19	.229	1	1
Sullivan, Washington, Cleve	26	10	23	.228	0	0
Daub, Brooklyn.....	28	13	22	.226	4	1
Dugdale, Washington.....	33	15	28	.217	0	6
Colcolough, Pittsburg.....	19	10	15	.214	1	1
Young, Cleveland.....	48	24	40	.213	0	4
Motz, Cincinnati.....	18	8	14	.204	0	1
Clarkson, Cleveland.....	16	7	11	.203	4	0
Meuefee, Louisville. Pgh..	37	12	25	.200	10	4
Lutenberg, Louisville.....	70	44	49	.192	3	10
Clarkson, St. Louis.....	26	11	16	.118	0	1
Ehret, Pittsburg.....	41	6	23	.172	10	0
Weyhing, Philadelphia.....	33	9	20	.168	7	1
Westervelt, New York.....	18	9	9	.152	2	1

Official Fielding Averages.

The official fielding averages of the National League and American Association for the season of 1894, as officially compiled are as follows:

CATCHERS.

Name.	Club.	G's	PO	A	E	P B	Per Ct.
Zimmer.....	Cleveland.....	88	485	107	16	13	.931
Clements.....	Philadelphia.....	47	182	38	11	7	.924
Kittridge.....	Chicago	50	209	40	20	3	.915
Buckley.....	Phila. & St. L...	66	249	72	18	12	.914
Robinson.....	Baltimore	106	364	96	24	19	.914
Schriver.....	Chicago.....	86	294	93	34	7	.904
Mack.....	Pittsburg.....	63	274	59	22	15	.900
Merritt.....	Bos. Pgh Cin..	61	177	72	16	13	.895
Grim.....	Louisville.....	75	262	104	29	16	.890
Miller.....	St. Louis.....	39	138	36	12	10	.887
Murphy.....	Cincinnati..	74	197	69	29	5	.887
Farrell.....	New York.....	103	470	138	41	36	.887
Vaughn.....	Cincinnati.....	41	155	43	19	8	.880
Dailey	Brooklyn.....	58	217	62	21	17	.880
Ganzel.....	Boston.....	55	188	57	24	10	.878
Sugden.....	Pittsburg.....	30	104	28	12	7	.874
Earle L'ville and Brooklyn..		31	89	42	6	13	.873
Twineham...St. Louis.....		31	147	35	9	18	.870
O'Connor.....	Cleveland.....	42	160	37	12	20	.860
McGuire.....	Washington	102	288	116	39	28	.857
Clark.....	Baltimore	22	86	21	10	8	.856
Ryan.....	Boston.....	49	166	49	18	18	.856

ANERIBAN CHAMPIONSHIPS.

(Official Fielding Averages—continued.)

Peitz.....	St. Louis.....	38	153	52	13	11	.851
Tenney.....	Boston.....	18	55	18	11	3	.839
Wilson.....	New York.....	32	119	22	20	9	.829
Weaver.....	L'ville & Pgh...	30	88	27	11	15	.815
Kinslow.....	Brooklyn.....	61	114	47	19	23	.793
Grady.....	Philadelphia....	38	101	30	21	20	.731
Dugdale.....	Washington.....	30	75	38	20	10	.720

FIRST BASEMEN.

Name.	Club.	G's	P. O.	A.	E	Per Ct.
Motz.....	Cincinnati.....	18	185	18	1	.995
Anson.....	Chicago.....	83	748	45	9	.988
Tucker.....	Boston.....	122	1114	70	9	.984
O. Tebeau...	Cleveland.....	107	1025	47	8	.983
Boyle.....	Philadelphia.....	116	983	64	30	.981
Vaughn.....	Cincinnati.....	19	186	11	4	.980
Cartwright.	Washington.....	132	1227	72	86	.980
Foutz.....	Brooklyn.....	73	659	36	45	.979
Beckley.....	Pittsburg.....	132	1236	82	31	.977
Lachance....	Brooklyn.....	56	503	13	2	.977
Connor	New York & St Louis	120	1084	81	28	.976
Decker.....	Chicago.....	48	433	16	11	.976
Lutenberg...	Louisville.....	68	595	34	16	.975
Brouthers...	Baltimore.....	123	1180	65	31	.975
Comiskey...	Cincinnati.....	59	558	26	16	.973
O'Rourke	Louisv'le, St L. Wash	30	270	22	8	.973
Doyle.....	New York.....	99	987	60	33	.969
McCarthy...	Cincinnati.....	15	146	13	5	.969
G. Tebeau...	Wash. Cleve.....	16	161	2	9	.948

AMERICAN CHAMPIONSHIPS.

(Official Fielding Averages—continued.)

SECOND BASEMEN.

Reitz.....	Baltimore.....	100	262	344	21	.966
Quinn.....	St. Louis.....	106	344	342	33	.954
McPhee.....	Cincinnati.....	128	391	449	53	.940
Pfeffer.....	Louisville.....	89	264	283	35	.939
Bierbauer....	Pittsburg.....	131	308	462	52	.936
Hallman.....	Philadelphia.....	119	314	342	47	.933
Lowe.....	Boston.....	132	354	411	57	.930
Parrott.....	Chicago.....	125	291	384	52	.928
Childs.....	Cleveland.....	117	308	380	56	.924
Ward.....	New York.....	136	332	455	67	.921
Grim.....	Louisville.....	24	59	75	12	.918
Ward.....	Washington.....	79	175	237	40	.911
Bonner.....	Baltimore.....	24	57	54	10	.909
Daly.....	Brooklyn.....	123	320	358	74	.901
Radford.....	Washington.....	24	62	60	14	.897
Miller.....	St. Louis.....	18	31	49	11	.879

THIRD BASEMEN.

Nash.....	Boston.....	132	199	271	34	.932
McGarr.....	Cleveland.....	127	171	246	35	.922
Cross.....	Philadelphia.....	100	177	240	40	.912
Davis.....	New York.....	124	154	251	40	.910
Dahlen.....	Chicago.....	55	95	127	23	.906
Lyons.....	Pittsburg.....	72	120	158	30	.902
Peitz.....	St. Louis.....	43	61	69	15	.896
McGraw....	Baltimore.....	117	130	246	14	.895
Shindle.....	Brooklyn.....	117	190	232	50	.894
Reilly.....	Philadelphia.....	27	35	55	12	.882
Flaherty....	Louisville.....	38	43	75	16	.880
Hartman....	Pittsburg.....	49	65	96	23	.875
Hasamaear..	Washington..	30	64	79	21	.872
Latham.....	Cincinnati.....	129	163	256	64	.867

AMERICAN CHAMPIONSHIPS.

(Official Fielding Averages—continued.)

Denny.....	Louisville.....	60	84	124	32	.866
Joyce.....	Washington	98	151	184	52	.865
Miller.....	St. Louis.....	52	71	97	33	.835
Irwin.....	Chicago	68	90	125	43	.833
Gilbert.....	B'klyn & L'ville....	31	56	61	24	.829
O'Rourke.	L'ville, St. L. Wash	21	30	99	15	.821

SHORT STOPS.

Glasscock....	Pittsburg..	86	195	300	35	.934
Jennings....	Baltimore..	128	307	497	62	.928
Richardson.	Louisville	107	236	363	50	.923
Smith.....	Cincinnati.....	128	234	523	72	.913
Corcoran....	Brooklyn.....	129	282	446	69	.913
McKean.....	Cleveland.....	130	278	401	66	.911
Allen.....	Philadelphia.....	40	93	130	23	.907
Connaughton	Boston.....	32	60	105	18	.901
Ely.....	St. Louis.....	127	279	444	82	.898
Dahlen.....	Chicago.....	66	191	257	52	.896
Long.....	Boston.....	99	223	371	71	.893
Sullivan.....	Wash. Phila.....	83	199	232	52	.892
Irwin.....	Chicago	62	122	219	41	.892
Murphy.....	New York.....	48	112	148	34	.884
Sheibeck...	Pittsburg, Wash..	62	130	230	48	.882
Fuller.....	New York.....	91	211	309	71	.879
Pfeffer.....	Louisville.....	15	30	63	13	.877
Radford.....	Washington.....	47	127	184	53	.851
Selbach.....	Washington.	18	52	52	23	.818

OUTFIELDERS.

Griffin.....	Brooklyn.....	106	298	13	12	.963
Hamilton...	Philadelphia.....	131	363	16	15	.961
Thompson..	Philadelphia.....	102	163	11	7	.961
Weaver.....	Louisville, Pitts...	35	59	8	3	.957
McAlear....	Cleveland.....	64	173	10	9	.953

AMERICAN CHAMPIONSHIP.

(Official Fielding Averages—continued.)

Kelley.....	Baltimore.....	129	274	19	15	.951
Brodie.....	Baltimore.....	129	311	11	19	.944
Shoch.....	Brooklyn.....	34	89	11	6	.943
Burns.....	Brooklyn.....	126	212	16	14	.942
Hogan.....	St. Louis.....	29	43	5	3	.941
Blake.....	Cleveland.....	73	122	17	9	.939
O'Connor....	Cleveland.....	31	85	8	6	.939
Delehanty...	Philadelphia.....	85	224	21	16	.938
Smith.....	Pittsburg.....	125	271	18	20	.935
Tiernan.....	New York.....	112	170	11	13	.933
Donovan....	Pittsburg.....	133	267	24	21	.932
Dowd.....	St. Louis.....	115	201	16	16	.931
Keeler.....	Baltimore.....	127	220	19	27	.928
Radford.....	Washington.....	22	30	8	3	.927
Ewing.....	Cleveland.....	52	91	7	8	.924
Selbach.....	Washington.....	76	153	7	13	.924
Duffy.....	Boston.....	123	313	23	28	.923
Burke.....	New York.....	138	269	16	23	.922
Stenzel.....	Pittsburg.....	131	317	22	30	.918
Canavan....	Cincinnati.....	94	191	10	18	.918
Holliday.....	Cincinnati.....	121	247	26	25	.916
Brown.....	Louisville.....	130	327	23	33	.914
McCarthy...	Cincinnati.....	25	46	7	5	.914
Burkett.....	Cleveland.....	124	242	18	24	.912
Van Haltren	New York.....	139	309	28	33	.911
Shugart.....	St. Louis.....	119	276	23	27	.911
Abbey.....	Washington.....	129	341	26	36	.910
Hassamaear..	Washington.....	69	102	10	11	.910
Turner.....	Philadelphia.....	77	143	7	15	.909
McCarthy....	Boston.....	124	286	30	32	.908
Smith.....	Louisville.....	39	64	2	7	.904
Ryan.....	Chicago.....	108	222	23	26	.904
Lange.....	Chicago.....	110	278	30	33	.903
Twitchell.....	Louisville.....	51	104	14	13	.900

AMERICAN CHAMPIONSHIPS.

(Official Fielding Averages—continued.)

Hoy.....	Cincinnati.....	128	322	27	41	.895
Tredway.....	Brooklyn.....	122	274	20	36	.891
Clark.....	Louisville.....	76	166	14	23	.886
Frank.....	St. Louis.....	77	159	11	23	.880
G. Tebeau.....	Wash. Cleve ...	87	182	8	26	.879
Murphy.....	New York.....	20	32	3	5	.875
Virtue.....	Cleveland.....	20	38	4	6	.875
Bannon.....	Boston.....	127	243	42	44	.874
Wilmot	Chicago.....	135	262	47	46	.858
O'Rourke.....	Louisv'le, St. L. W.	18	34	2	6	.857
Decker.....	Chicago.....	30	55	9	14	.853
Cooley.....	St. Louis.....	38	73	1	14	.840
Nichol.....	Louisville.....	26	33	3	7	.837
Anderson.....	Brooklyn.....	15	21	0	6	.777

The Western League.

The first Championship Campaign of the Western League closed Sept. 25, 1894. Sioux City won the pennant. Following is the complete record of the season:

	Won.	Lost.	Pct.
Sioux City.....	74	52	.587
Toledo	67	55	.549
Kansas City.....	68	59	.535
Grand Rapids.....	63	62	.504
Minneapolis.....	61	66	.480
Detroit	57	69	.452
Indianapolis	53	66	.445
Milwaukee.....	51	65	.440

The American Association.

The American Association was organized in 1882. In December, 1891, it was merged with the National League. Its record follows:

YEAR.	Champion Club.	Won.	Lost.	Av'ge.
1882.....	Cincinnati.....	54	26	.673
1883.....	Athletic.....	66	32	.673
1884.....	Metropolitan.....	75	32	.701
1885.....	St. Louis.....	79	33	.705
1886.....	St. Louis.....	93	46	.669
1887.....	St. Louis.....	95	40	.704
1888.....	St. Louis.....	92	43	.681
1889.....	Brooklyn.....	93	44	.679
1890.....	Louisville.....	87	44	.664
1891.....	Boston.....	93	42	.689

Championship of America.

From 1884 to 1890, inclusive, the winners of the respective pennants of the National League and American Association played a post-season series for the championship of America. This series was omitted in 1891. In 1892 the Bostons and Clevelands, the winners of the first and second divisions of

AMERICAN CHAMPIONSHIPS.

the League's season, played for the championship. In 1893 there was but one season, the first and second divisions having been abolished. In 1894 the series was played between the the clubs standing first and second at the close of the league season for the W. C. Temple cup. It was won by New York. The record since 1884 is as follows:

YEAR.	Contesting Teams.
1884.....	Providence vs. Metropolitans
1885.....	Chicago vs. St. Louis.....
1886.....	Chicago vs. St. Louis.....
1887.....	Detroit vs. St. Louis.....
1888.....	New York vs. St. Louis.....
1889.....	New York vs. Brooklyn.....
1890.....	Brooklyn vs. Louisville.....
1891.....	No games played.....
1892.....	Boston vs. Cleveland.....
1893.....	No games played.....
1894.....	New York vs. Baltimore.....

Result of Series.

Providence....3	Metropolitans....0	Drawn.....0
Chicago.....3	St. Louis.... 3	Drawn.....1
Chicago.....2	St. Louis4	Drawn.....0
Detroit11	St. Louis.....4	Drawn.....0
New York6	St. Louis.....4	Drawn.....0
New York....6	Brooklyn.....3	Drawn.....0
Brooklyn.....3	Louisville.....3	Drawn.....1
.....
Boston.....5	Cleveland.....0	Drawn.....1
.....
New York....4	Baltimore0	Drawn..... 0

World's Fair Tourney.

Yale won the intercollegiate base ball tourney at Chicago during the World's Fair, for the University Cup, over Virginia, Amherst, Illinois, Vermont, Wisconsin, Wesleyan and Vanderbilt colleges.

Intercollegiate Base Ball.

Following is the record of winners since 1880:

1880—Princeton.	1888—Yale.
1881—Yale.	1889—Yale.
1882—Yale.	1890—Yale.
1883—Yale.	1891—Princeton.
1884—Yale.	1892—Yale and Har-
1885—Harvard.	vard tied.
1886—Yale.	1893—Harvard.
1887—Yale.	1894—Yale.

Some Interesting Facts Concerning the recent Pennant Race.

The records of the base ball clubs during the season just closed, although cutting no figure in the standing, are interesting to consider. Thus, during the championship season there were 31 games won by 20 or more runs. Of these the home team won four and lost one.

The increased pitching distance had a tendency to enlarge scores and games were generally won in nine innings, but there were 29 extra inning games. Seventeen games were of 10 innings each, seven of 11 innings, four of 12 innings and one of 13 innings.

This also prevented a large number of long games, but 10 games were tied during the season as will be seen from the following records.

May 6—Chicago	6,	Cincinnati	6; 9 innings.
May 19—Brooklyn	3,	New York	3; 10 innings.
May 26—Philad'la	5,	Baltimore	5; 5 innings.
June 2—New York	2,	St. Louis	2; 6 innings.
June 6—Brooklyn	13,	Pittsburg	13; 10 innings.
July 14—Chicago	8,	Brooklyn	8; 10 innings.
Aug. 2—New York	13,	Boston	13; 9 innings.
Aug. 18—Chicago	5,	New York	5; 10 innings.
Sept. 21—Pittsburg	4,	New York	4; 12 innings.
Sept. 30—Cincinnati	16,	Cleveland	16; 12 innings.

Unusual Events in Base Ball History.

The largest number of innings played was 25, Fargo vs. Grand Forks, Devil's Lake, N. D., July 18, 1891.

The quickest games played—47m., Dayton vs. Ironton, Dayton, O., Sept. 19, 1884, and Oakland vs San Francisco, San Francisco, Nov. 9, 1893.

Greatest distance ball thrown—133yds. 1ft. 7½in., by John Hatfield, Brooklyn, N. Y., Oct. 15, 1872.

Ed. Crane is alleged to have thrown a ball 135yds. 1ft. $\frac{1}{2}$ in., Oct. 12, 1884, in Cincinnati, O., and 134yds. 5in., Oct. 19, 1884, in St. Louis, Mo.

134yds. 2 $\frac{1}{2}$ in., by H. Vaughn, in a match with J. O'Rourke at Buffalo, N. Y., June 23, 1890.

L. Twitchell, threw the ball 135yds 2in. for a prize of \$25, Macon, Ga., July 29, 1893.

The largest number of games by a club in any one season was 188, by the Detroit Club from March 11, to Oct. 26, 1887, inclusive.

Largest number of games ever credited to a player in any one season—184 by S. L. Thompson, of the Detroit Club, in 1887.

YACHTING.

Following are the winners of the International Yacht races for the America Cup since 1851. What is now known as the "America Cup" was formerly called the "Royal Yacht Squadron Cup," and was formally presented to the New York Yacht Club by the owners in 1857 after the schooner yacht "America" had won the race at Cowes, England, Aug. 22, 1851, beating eight cutters and seven schooner yachts.

	WINNER.	LOSER.	FROM	WATERS.
1851	America..	Aurora.....	Eng...	English...
1870	Magic.....	Cambria.....	Eng...	American
1871	Columbia..	Livonia.....	Eng...	American
1871	Columbia..	Livonia.....	Eng...	American
1871	Livonia...	Columbia.....	Amer.	American
1871	Sappho....	Livonia.....	Eng...	American
1871	Sappho...	Livonia.....	Eng...	American
1876	Madeline..	Countess of Duff	Can..	American
1881	Mischief..	Atalanta.....	Can..	American
1885	Puritan...	Genesta.....	Eng...	American
1886	Mayflower	Galatea.....	Eng...	American
1887	Volunteer	Thistle.....	Scot..	American
1893	Vigilant..	Valkyrie.....	Eng...	American

THE VIGILANT.

AMERICAN CHAMPIONSHIPS.

The races in 1871 were sailed on October 16, 18, 19, 21 and 23 and were won in the order given above by the American Yachts.

No races for the "America Cup" were sailed in 1894, but a series of matches were arranged in foreign waters between the American Yacht *Vigilant* owned by Mr. George Gould and the English Yacht *Britannia* owned by the Prince of Wales and the *Satanita*.

A record of *Vigilant's* races in British and Irish waters shows that she started 19 times, finishing first 7 times, second 11 times and third once. One of her victories over *Satanita* not being allowed, she only won six prizes. *Vigilant* and *Britannia* sailed against each other in 15 races, the Prince of Wales's craft winning 11 times. *Vigilant*, *Britannia* and *Satanita* raced together twice, *Vigilant* winning one race and finishing third in the other. On both these occasions *Britannia* was second. *Vigilant* and *Satanita* sailed two races together, *Vigilant* finishing first on each occasion, but as the first

AMERICAN CHAMPIONSHIPS.

race was not sailed within the time limit she was awarded one prize only. The record stands thus:

	<i>Rating.</i>	<i>First.</i>	<i>Second</i>	<i>Third.</i>
Britannia.....	153	11	6	0
Vigilant	169	7	11	1
Satanita	162	1	1	1

LAWN TENNIS.

Intercollegiate Tennis Champions.

SINGLES.

1883.....	H. A. Taylor,	Harvard
1884.....	W. P. Knapp,	Yale
1885.....	W. P. Knapp,	Yale
1886.....	Brinley,	Trinity
1887.....	P. S. Sears,	Harvard
1888.....	P. S. Sears,	Harvard
1889.....	R. P. Huntington,	Yale
1890.....	F. H. Hovey,	Harvard
1891.....	F. H. Hovey,	Harvard
1892.....	W. A. Larned,	Cornell
1893.....	Malcolm G. Chace,	Brown
1894.....	Malcolm G. Chace,	Yale

DOUBLES.

1883.....	H. A. Taylor and Presbrey,	Harvard
1884.....	W. P. Knapp and Thorne,	Yale
1885.....	W. P. Knapp and Shipman,	Yale
1886.....	W. P. Knapp and Thatcher,	Yale
1887.....	P. S. Sears and Shaw,	Harvard
1888.....	O. S. Campbell and Hall,	Columbia
1889.....	O. S. Campbell and Wright,	Columbia

AMERICAN CHAMPIONSHIPS.

1890.....	Chase and Shaw.....	Harvard
1891.....	F. H. Hovey and R. D. Wrenn, ..	Harvard
1892.....	R. D. Wrenn and F. B. Winslow,	Harvard
1893.....	M. G. Chace and Budlong,	Brown
1894.....	M. G. Chace and Foote,	Yale

Lawn Tennis Records.

1893.

CHAMPIONSHIPS—SINGLES.

America.....	R. D. Wrenn
Ladies.....	Miss Terry
Western.....	S. T. Chase
Pacific Coast.....	Thomas Driscoll
Southern.....	E. L. Hall
Canada.....	H. E. Avery
English.....	J. Pim
New England.....	Clarence Hobart
New York State.....	Clarence Hobart
Middle States.....	Richard Stevens
North Western.....	G. K. Belden

CHAMPIONSHIPS—DOUBLES.

America.....	Clarence Hobart and F. H. Hovey
Ladies.....	Miss Terry and Miss Butler
English.....	J. Pim and F. O. Stoker
Canada.....	Messrs. Paddock and Cole
Western.....	McCormick Bros., Harold and Stanley

AMERICAN CHAMPIONSHIPS.

Pacific Coast.....	Hardy Bros.
New England.....	Clarence Hobart andJ. F. Talmage, Jr.
Mixed Doubles.....	Miss E. C. Roosevelt andClarence Hobart

Lawn Tennis Records.

1894.

CHAMPIONSHIPS—SINGLES.

America.....	R. D. Wrenn
Ladies.....	Miss Hellwig
Western.....	S. T. Chase
Pacific Coast.....	S. Hardy
Southern.....	W. G. Parker
New England	A. E. Foote
Canada.....	R. W. P. Matthews
English.....	J. Pim
New York State.....	C. Hobart
Middle States.....	W. A. Larned
Interscholastic.....	W. G. Parker
Eastern.....	J. Howland

CHAMPIONSHIPS—DOUBLES.

America.....	C. Hobart and F. H. Hovey
Ladies.....	Miss Hellwig and Miss Atkinson
English.....	Braddely Bros.
Canada.....	Moreton and Matthews

AMERICAN CHAMPIONSHIPS.

Western.....	C. B. and S. R. Neel
Southern.....	W. G. Parker and E. P. Fischer
Pacific Coast.....	Driscoll and DeLong
Eastern.....	J. Howland and A. E. Foote
New England.....	J. Howland and A. E. Foote
Middle States...	W. G. Parker and E. P. Fischer
New York State....	C. Hobart and C. R. Budlong

C. B. and S. R. Neel (West) beat
J. Howland and A. E. Foote (East.)

The tropical championship for 1894 was won at St. Augustine, Fla., by O. S. Campbell over T. S. Beckwith. This victory carries with it the silver trophy emblematic of the city gates of St. Augustine.

FOOT BALL.

With every year interest in the game of foot ball increases and the season of 1894 just closed, witnessed better playing and a larger attendance at the games by all classes of people than any previous year. The revision of the rules tending to lessen the roughness of the game has no doubt been beneficial in adding to its popularity and another year is likely to see many other objectionable features eliminated altogether.

For the enlightenment of those unfamiliar with the game a brief outline of its features without entering into the details of the different plays may be of interest.

The field should be 330 feet long and 160 wide. In the middle of the lines forming the ends of the field goal posts over 20 feet high are erected and placed eighteen feet six inches apart, with a connecting cross bar ten feet from the ground. The ball used is an oval leather cover containing a rubber

AMERICAN CHAMPIONSHIPS.

inner, which is inflated by means of a small air pump or the lungs. The regulation ball is the Intercollegiate Match Number J., adopted by the Intercollegiate Association, and made by A. G. Spalding & Bros.

Each team is composed of eleven men divided into seven rushers or forwards, who stand in a line facing their seven opponents; a quarter-back, who stands just behind this line; two half-backs, a few yards behind the quarter-back; and a full-back or goal tend, who stands a dozen yards or so behind the half-backs. The plays continue for thirty-five minutes in a regular match. Then intervenes a ten-minute intermission, after which the side which did not have the kick-off at the commencement of the match, has possession of the ball for the kick-off at the second thirty-five minutes. The result of the match is determined by the number of points scored during the two halves.- The value of each point in scoring is as follows:

Goal obtained by touchdown.....	6
Goal from fields kick.....	5

AMERICAN CHAMPIONSHIPS.

Touchdown failing goal.....	4
Safety for opponents.....	2

The score of the Yale-Harvard, Yale Princeton, Harvard-Princeton, U. of Pa.-Harvard, U. of Pa.-Yale and U. of Pa.-Princeton games, since the present system of scoring was adopted, are here given.

YALE—HARVARD.

1883—Yale, 23;.....Harvard,.....	2
1884—Yale, 52;.....Harvard,.....	0
1885—No game played.....	
1886—Yale, 29;.....Harvard,.....	4
1887—Yale, 17;.....Harvard,.....	8
1888—Harvard forfeited.....	
1889—Yale, 6;.....Harvard,.....	0
1890—Harvard, 12;.....Yale,.....	6
1891—Yale, 10;.....Harvard,.....	0
1892—Yale, 6;.....Harvard,.....	0
1893—Yale, 6;.....Harvard,.....	0
1894—Yale, 12;.....Harvard,.....	4

YALE—PRINCETON.

1883—Yale, 6;.....Princeton,.....	0
*1884—Yale, 6;.....Princeton,.....	4
1885—Princeton, 6;.....Yale,.....	0
*1886—Yale, 4;.....Princeton,.....	0

AMERICAN CHAMPIONSHIPS.

1887—Yale, 12;.....	Princeton,.....	0
1888—Yale, 10;.....	Princeton,.....	0
1889—Princeton, 10;.....	Yale,.....	0
1890—Yale, 32;.....	Princeton,.....	0
1891—Yale, 19;.....	Princeton,.....	0
1892—Yale, 12;.....	Princeton,.....	0
1893—Princeton, 6;.....	Yale,.....	0
1894—Yale, 24;.....	Princeton,.....	0
*Game unfinished.		0

HARVARD—PRINCETON.

1883—Princeton, 26;.....	Harvard,.....	7
1884—Princeton, 34;.....	Harvard,.....	6
1886—Princeton, 12;.....	Harvard,.....	0
1887—Harvard, 12;.....	Princeton,.....	0
1888—Princeton, 18;.....	Harvard,.....	6
1889—Princeton, 41.....	Harvard,.....	15
1890—to 1894—No games.		

UNIVERSITY OF PENNSYLVANIA—HARVARD.

1883—U. of P., 0;.....	Harvard,.....	4
1884—U. of P., 4;.....	Harvard,.....	0
1885—No game.....		
1886—U. of P., 0;.....	Harvard,.....	28
1890—U. of P., 0;.....	Harvard,.....	35
1893—U. of P., 4;.....	Harvard,.....	26
1894—U. of P., 18;.....	Harvard,.....	4

UNIVERSITY OF PENNSYLVANIA—YALE.

1879—U. of P., 0;.....	Yale,.....	3 goals, 5 touch-downs.....
1880—U. of P., 0;.....	Yale.....	8 goals, touch-downs.....1,
1885—U. of P., 1 goal, 2 safeties;.....	Yale,.....	4 goals, 7 touch-down.....
1886—U. of P., 0;.....	Yale,.....	8 goals,

HICKOK.
YALE COLLEGE.

AMERICAN CHAMPIONSHIPS.

	7 touch-downs.....	
1887—U. of P., 1 safety;..Yale,6 goals,	
	3 touch-downs.....	
1888—U. of P., 0;.....Yale,	50
1889—U. of P., 10;.....Yale,	20
1890—U. of P., 9;.....Yale,	60
1891—U. of P., 0;.....Yale,	48
1892—U. of P., 0;.....Yale,	28
1893—U. of P., 6;.....Yale,	14
1894—No game.		

UNIVERSITY OF PENNSYLVANIA—PRINCETON.

1876—U. of P., 0;.....Princeton,6 goals.	
1878—U. of P., 0;.....Princeton,2 goals,	
	4 touch-downs.....	
1879—U. of P ,	Princeton,.....6 goals,	
11 Safeties;.....	4 touch-downs.....	
1880—U. of P., 1 safety; Princeton,1 goal,	
	3 safeties.....	
1881—U. of P.,.....Princeton,4 goals,	
4 safeties;.....	6 touch-downs.....	
1882—U. of P , 0;.....Princeton,10 goals,	
	4 touch-downs.....	
1883—U. of P., 6;.....Princeton,	39
1884—U. of P., 0;.....Princeton,	30
1885—U. of P., 0;	Princeton,.....	51
1886—U. of P., 6;.....Princeton,	28
1887—U. of P., 0;.....Princeton,,	95
1888—U. of P., 0;.....Princeton,	4
1889—U. of P., 4;.....Princeton,	72
1890—U. of P., 0;.....Princeton,	6
1891—U. of P., 0.....Princeton,	24
1892—U. of P., 6:.....Princeton,	4
1893—U. of P., 0;.....Princeton,	4
1894—U. of P., 12;.....Princeton,	0

AMERICAN CHAMPIONSHIPS.

Intercollegiate Foot Ball
Champions.

<i>Year.</i>	<i>Contestants.</i>	<i>Winner.</i>
1876.	Yale. Princeton. Harvard., Columbia	Yale.
1877.	Yale. Princeton.	Not Awarded.
1878.	Yale. Princeton. Harvard.	Princeton.
1879.	Yale. Princeton. Harvard. Columbia.	Not Awarded.
1880.	Yale. Princeton. Harvard. Columbia.	Not Awarded.
1881.	Yale. Princeton. Harvard. Columbia.	Yale.

AMERICAN CHAMPIONSHIPS.

<i>Year.</i>	<i>Contestants.</i>	<i>Winner.</i>
1882.	Yale. Princeton. Harvard. Columbia.	Yale
1883.	Yale. Princeton. Harvard. Columbia.	Yale.
1884.	Yale. Princeton. Harvard. Wesleyan.	Not Awarded.
1885.	Yale. Princeton. Wesleyan. University of Penn.	Princeton.
1886.	Yale. Princeton. Harvard. Wesleyan. University of Penn.	Not Awarded.
1887.	Yale. Princeton. Harvard. Wesleyan. University of Penn.	Yale.

AMERICAN CHAMPIONSHIPS.

<i>Year.</i>	<i>Contestants.</i>	<i>Winner.</i>
1888.	Yale. Princeton. Wesleyan. University of Penn.	Yale.
1889.	Yale. Princeton. Harvard. Wesleyan. University of Penn.	Princeton.
1890.	Yale. Princeton. Wesleyan. University of Penn.	Yale.

GOLF.

The game of Golf is comparatively a new sport in the United States but since the organization of the St. Andrews Club at Yonkers, N. Y., Golf clubs have been springing up in all the larger cities and the sport is growing daily in public favor.

It has been for centuries the National game of Scotland and is at present one of the most fashionable games in England. As the game is new, a description and the method of playing it may not be out of place.

THE LINKS.

The links are the open downs or heath upon which golf is played. The *course* is that portion of the links on which the game ought to be played, and is generally bounded on each side by rough ground. A golf course should not be less than three nor more than five miles in extent, by this is meant the walk from beginning to finish, and the course should partake of the character

of a circular tour so as to avoid collision between outgoing and incoming players. The ground should be of an undulating character and should abound in hazards of every description; hazards being a general term for sand pits, long grass, roads, water, mole-hills and, in fact, rough ground of any nature.

The most desirable golf links are usually met with near the seaside, but inland links are becoming more numerous.

THE COURSE.

The teeing ground is the starting point on the course, and is generally designated by two marked lines at right angles to same.

The tee is a pot of sand or any slight elevation on which the ball is placed for the first stroke at each hole or from the starting point. From the starting point, varying from one hundred to four hundred yards apart, are placed round holes lined with iron about four inches in diameter, eighteen holes constituting the ordinary run; should, however, the course be limited, nine holes is

sufficient and go the rounds twice to complete the game. The holes are placed in the center of a level piece of greensward, about twenty yards square, which is called the Putting Green. A flag or iron spike is placed in the center of hole to indicate location of same, and taken out when approaching the green and replaced after scoring.

THE GAME.

The match is begun at the teeing ground, which is in vicinity of the first hole, by each party or side driving off his ball in the direction of the second hole, the ball not being touched by anything but the club, while stroke after stroke is played till both sides have succeeded in "putting" their ball into the second hole. The party who does this in the fewest strokes gets that hole placed to his credit, or if both have taken an equal number, the hole is declared "halved," no advantage being gained by either. From the second hole they proceed to the third, and so the process is continued till the round

is completed, when the party who has gained the most holes is pronounced the victor.

The following are the terms used in describing the game;

Singles.—Two persons playing one against the other; each person having a ball.

Foursomes.—Two persons playing against the other two, the partners playing alternate strokes; each side having their own ball.

Three, Four, Five Ball Matches.—A crack player will play his ball against the best of the balls of two or more players.

Score Play.—A number enter for competition and travel in pairs, scoring for each other, the winner being the one taking the fewest number of strokes in the course agreed upon.

CLUBS.

A great variety of clubs is employed in playing the game though a complete outfit is not essential to the beginner. They are, Driver or Play Club; Grassed Driver; Long Spoon; Middle Spoon; Short Spoon; Baffing

Spoon; Wooden Niblick; Brassey Niblick; Bulger; Putter; Driving Putter; Iron Putter; The Cleek; Driving Iron; Medium or ordinary iron; Lofting Iron; Iron Niblick and the Mashie.

A set of five clubs, comprising the wood driver and brassy Niblick and iron cleek, lofter and putter, will meet all the requirements and answer every purpose of one not thoroughly versed in the game. A set of seven clubs will furnish a most complete outfit even for the expert, and would generally consist of the following clubs: Wood driver, brassy niblick, bulger and putter, and iron cleek, lofter and mashie. Each of the clubs, however, has a special use, and skill in handling the clubs above enumerated, will soon pave the way for others.

There are two styles of clubs, the wood and iron clubs. Both have handles or shafts usually made of hickory, considered the best wood for that purpose. The head of the wood club is made of beech, apple or hornbeam; the first named is most generally

preferred. Wood clubs, shod or soled with brass are called Brassies. The iron club differs from the wood only in the head, which as name indicates is made entirely of iron. Clubs of Scotch make are generally considered the best.

BALLS.

The ball used in the game is made of gutta percha, and varies in weight and size according to the Nos. 26, 27, $27\frac{1}{2}$ and 28. The sizes, Nos. 27 or $27\frac{1}{2}$, are preferred for all-round play. The balls should be kept from frost, which causes them to crack or split. It is best to keep them in a moderately warm, room when not in use during the winter.

CHAMPIONSHIP OF AMERICA.

The first amateur championship competition took place October 11, 12 and 13, 1894, at Yonkers, N. Y., thirty two representatives being present. The championship was won by L. B. Stoddart of the St. Andrews Club.

The record for golf driving is held by Mr. Frederick G. Tait, who, at St. Andrew's links, in Scotland, in the Winter of 1893 drove the ball 250 yards.

CANOEING.

Results of the annual meet of the American Canoe Association.

1893.

Orilla Cup, $7\frac{1}{2}$ miles—

Won by C. E. Archibald.

Unlimited Sailing, $6\frac{1}{2}$ miles—

Won by C. E. Archibald.

Record Sailing, $4\frac{1}{2}$ miles—

Won by C. E. Archibald.

Novice Sailing, 3 miles—

Won by J. Pelletier.

Cruisers' Sailing, 3 miles—

Won by C. G. Belleman.

Record Paddling, $\frac{1}{2}$ mile—

Won by C. E. Archibald.

Open Canoe, Single Blade, $\frac{1}{2}$ mile—

Won by C. Ford.

Tandem Paddling, $\frac{1}{2}$ mile—

Won by G. P. Douglass and J. W. Sparrow.

Sailing and Paddling, 3 miles (half-mile

alternately)—Won by G. P. Douglass.

Trophy Sailing Race, 6 miles—

Won by Paul Butlrsr.

AMERICAN CHAMPIONSHIPS.

Trophy Paddling Race, 1 mile—

Won by D. Scott.

Hurry-Scurry Race—

Won by V. Pelletier.

Gymnastic Competition—

Won by G. P. Douglass.

Skiff Race—

Won by the "Leprachaun."

Club Sailing Race, 4½ miles—

Won by Vesper Club.

Record Points, Paddling and Combined Sailing—

Won by G. P. Douglass.

1894.

Combined sailing and paddling, 3 miles, record event—L. B. Palmer, *Cricket*, Ianthe Canoe Club.

Record paddling, ½ mile—L. B. Palmer.

Record sailing race, 4½ miles—L. B. Palmer.

Trophy paddling, 1 mile—C. Eason, *Marguerite*, Springfield.

Paddling—open canoe—½ mile—C. E. Archibald, *Silence*, Pointe Claire C. C., Montreal.

Unlimited sailing, 6 miles—C. E. Archibald, *Mab*, Montreal.

AMERICAN CHAMPIONSHIPS.

Trophy sailing, 9 miles—C. E. Archibald, *Mab*.
Dolphin Trophy Race, 7½ miles—L. B. Palmer,
Cricket.

Novice sailing, 3 miles—H. O. Backus, *Zaidee*.

Club sailing, 4½ miles—Yonkers Club.

Outclassed Canoes sailing, 3 miles—G. P. Douglass, *Private*.

Unclassified sailing, 4½ miles—M. F. Bennett's
centerboard, *La Glorta*.

Tandem paddling, ½ mile—L. B. Palmer and J.
Daguid, *Cricket*.

Club Four Paddling, ½ mile—Won by L. B.
Palmer, J. Daguid, Jr., and B. Fredericks.
Ianthe.

Upset sailing—C. E. Archibald, *Mab*.

Paddling upset—J. B. Palmer.

Hurry Scurry—Hoboken.

Gymnastics—G. P. Douglass.

Jabberwock trophy, sailing 3 miles—
H. V. Bachus, Rochester.

Orilla Cup, sailing 7½ miles—C. E. Archibald.

Sing Sing Yacht Club Cup, sailing 6 miles—C.
E. Archibald.—Time, 1h. 16m. 46s.

ARCHERY.

At the sixteenth annual meeting of The National Archery Association, held at Washington, D. C., August 15th. to 17th. 1894, National Championships were won by L. W. Maxson, Washington, D. C., and Mrs. A. Kern, Dayton, Ohio.

SHORT RANGE CHAMPIONSHIP.

Julius Beckenstein, Wyoming, Ohio.

COLUMBIA ROUND CHAMPIONSHIP.

Mrs. J. S. Barker, Washington; D. C.

JUNIOR COLUMBIA CHAMPIONSHIP.

Miss Margaret Kern, Dayton, Ohio.

FLIGHT CHAMPIONSHIP.

Miss E. C. Cooke.....	178	1-6 yards.
L. W. Maxson.....	253	“

CHECKERS.

Charles F. Barker, champion checker player of the world is a native of Boston, Mass. He was born March 11, 1858. He began playing checkers when a mere lad, but soon acquired a keen conception of the game, and evinced such marked skill that he rapidly rose to a place of distinction. When 15 years of age he contested his first match. He has defeated J. P. Reed of Pittsburg four times out of five; Robert Martins, ex-champion, and James Smith, late champion of England, also were forced to succumb to Mr. Barker's prowess. In 1882 he played a match of 50 games with the famous Herd Laddie, James Wyllie, then in the zenith of his power, and it was all the great Scotchman could do to make a draw of the match. The score was one each and 48 draws. Mr. Barker is considered the strongest checkerist in the world to-day.

Mr. Barker's disposition is quiet, and in

AMERICAN CHAMPIONSHIPS.

manner unassuming, and his friends are legion.

The Game of Checkers as played by Messrs. C. F. Barker, C. H. Freeman and James Wyllie.

“KELSO” OPENING.

10-15	24-19	11-15	16-11	2-6	26-19	26-30
22-18	15-24	32-28	7-16	24-20	15-24	12-8
15-22	28-19	15-24	20-11	5-9	8-4	30-26
25-18	9-14	28-19	14-18	20-16	3-7	8-14
11-15	25-22	5-9	30-25	9-14	22-18	10-17
18-11	8-11	19-16	9-13	16-12	14-23	21-14
8-15	27-24	12-19	31-27	6-10	25-22	26-22
29-25	1-10	23-16	1-5	11-8	23-26	14-9
4-8	24-20	10-15	27-24	18-23	22-18	13-17

Mr. Barker wins against C. H. Freeman.

“SECOND DOUBLE CORNER” OPENING.

11-15	25-22	6-24	17-13	14-17	18-14	10-14
24-19	27-24	32-28	9-14	25-21	6-10	26-22
15-24	30-25	8-11	18-9	3-7	14-9	16-20
28-19	10-14	28-19	5-14	21-14	7-11	22-17
8-11	22-17	11-16	25-22	10-17	27-24	20-27
22-18	4-8	21-17	2-6	22-18	20-27	17-10
11-16	17-14	7-10	29-25	17-21	31-24	11-15

Mr. Wyllie wins against Mr. Freeman.

CHARLES F. BARKER.

AMERICAN CHAMPIONSHIPS.

"FIFE OPENING."

11-15	6-9	8-15	8-11	30-26	6-10
23-19	13-6	32-27	24-20	11-8	7-2
9-14	2-9	4-8	21-25	26-23	10-14
22-17	26-23	27-23	20-16	19-16	2-7
5-9	18-22	9-14	11-20	23-19	22-25
17-13	25-18	17-13	18-11	16-11	29-22
14-18	15-22	1-6	10-14	14-18	14-18
21-17	23-18	21-17	28-24	8-4	22-15
9-14	14-23	14-21	20-27	18-23	19-3
25-21	27-18	23-18	31-24	12-8	4-8
7-11	11-15	12-16	25-30	3-12	3-7
30-25	18-11	19-12	24-19	11-7	

Mr. Freeman wins, defeating James Wyllie.

CHESS.

Emanuel Lasker is Chess Champion of the World, his most recent game of consequence being played at Montreal, May 26, 1894, with William Steinitz, who had been the champion since 1866.

Lasker began his career as a chess player at a tournament in Amsterdam in 1889, and in the comparatively short period of five

years, has beaten every chess player of note in Europe and America against whom he has been pitted.

The result of the Lasker-Stenitz match was:

Lasker.....	10
Steinitz.....	5
Drawn.....	4

Champion Pugilists.

Champion of the World—James J. Corbett.
Middlew't Champion—Robert Fitzsimmons.
Welterweight Champion—Tommy Ryan.
Lightweight Champion—Jack McAuliffe.
Featherweight Champion—George Dixon.
Bantamweight Champion—Billy Plimmer.

JAMES J. CORBETT.

BOXING.

Events of the year 1894 chronologically arranged.

January.

- 1—Goddard whipped by Laing in 12 rounds at Melbourne.
- 3—Griffo defeats Solly Smith in a limited six-round contest.
- 4—Slusher knocks out Vokes in 29 rounds.
- 25—Corbett knocks out Mitchell at Jacksonville, Fla., in 3 rounds, winning the world's championship.
- 26—Daily knocked out by Downey in 8 rounds.

February.

- 2—Lavack and Floyd fight a draw in 6 rounds.
- 3—Kerwin knocks out Davis in 8 rounds.
- 6—Joe Wolcott defeats Dick O'Brien in 12 rounds.
- 8—Daly knocks out Zaker in 3 rounds.
- 12—Reilly defeats Kaveny in 1 round.
- 14—McCay defeats Andrews in 4 rounds. Gorman whips Lindsay in 3 rounds. Flynn knocks out Kennedy in 6 rounds.
- 16—Levison whips Pugh in 6 rounds. Charlie Allen knocks out Tinsley in 9 rounds.

AMERICAN CHAMPIONSHIPS.

- 19—Kid Thompson knocks out Kid Ryan in 14 rounds. Billy Smith whips Robbins in 4 rounds.
- 20—Lynch defeats Grey in 4 rounds.
- 23—Lavack, of Pittsburg, defeats Norton, of Columbus, in a limited 8 round contest.
- 26—Kelly defeats Gorman in 1 round.
- 28—Abbott, the English lightweight, whips Gilmore in 5 rounds.

March.

- 1—Collins knocked out by Kelly in 5 rounds.
- 2—Baily knocks out Melton in 19 rounds.
- 3—Siddons defeats Danny Russell in 27 rounds on a foul.
- 7—Lavigne wins an eight-round set-to with Solly Smith.
- 9—Neal knocks out Barron in 12 rounds. Kid Reed whips Marrett in 11 rounds.
- 10—Larry Sullivan knocks out Augustine in 5 rounds. Wichey defeats La Blanche in 5 rounds.
- 17—Raedy defeats Elmer Johnson in 6 rounds. Kid McCoy knocks out Elmer Johnson in seven rounds. Chicago police stop the Griffo-Weir fight in the third round.
- 19—Dobbs defeats Lavigne in five rounds. Wiley Evans whips Pepper Griffin in four rounds. Kid Ryan knocks out Kid Thompson in eight rounds.

AMERICAN CHAMPIONSHIPS.

- 22—Edgerton knocks out Dixon in two rounds.
- 28—Ed Dillon knocks out Bill Heal in two rounds.
- 29—Levison defeats O'Day in nine rounds.

April.

- 13—Champ Keho whips Charley Griffin in two rounds.
- 19—Walcott, of Boston, defeats Tracey, of Australia in 16 rounds.
- 21—Needham knocks out Ryan in two rounds.
- 27—Creedon knocked out Moore in nine rounds.

May.

- 22—Wiley Evans defeats Fred Brown in six rounds.
- 23—Raedy knocks out Dillon in two rounds.
- 28—Maher whips Godfrey in six rounds.

June.

- 2—Barry defeats Gorman in ten rounds.
- 11—Craig whips Billy Slavin in one round.
- 14—Marshall knocks out Glenn in 6 rounds. Conners defeats Levi in 5 rounds,
- 18—Fitzsimmons-Choynski fight stopped by Boston police in the fifth round. Reilly wins his fight with Doyle on a foul.
- 22—Walcott defeats Mike Harris in 6 rounds, Big Mac whips Frank Taylor in 6 rounds.
- 29—Griffo and Dixon fight a 20-round draw,

AMERICAN CHAMPIONSHIPS.

July.

- 16—Maher knocks out Craig in 2 rounds.
- 19—Abbott, of England, whips Young, of Brooklyn, in four rounds.
- 26—Ryan defeats Billy Smith on points in a 20 round fight, winning the world's welter-weight championship.

August.

- 18—Corbett-Jackson negotiations declared off.
- 27—McAuliffe gets the decision in a ten-round bout with Griffo.

September.

- 5—Dempsey and McCarthy fight a 20-round draw.
- 7—Corbett whips Courtney in 6 rounds before a kinetoscope.
- 13—Ryan defeats Layton in 4 rounds.
- 17—Lavigne defeats Marshall in a ten-round bout.
- 19—Gallagher defeats Cushing in 5 rounds.
- 24—Plimmer-Murphy fight a draw in the 25th round.
- 25—Everhardt-Abbott fight a draw in 25 rounds.
- 26—Fitzsimmons knocks out Creedon in 2 rounds.
- 27—Fitzsimmons challenges Corbett.
- 28—Billy Smith whips Fogarty in 6 rounds.

AMERICAN CHAMPIONSHIPS.

October.

- 3—Ed Smith defeats Farrell on a foul. Olympic Club declares Fitzsimmons champion heavy weight of the world on Corbett's default.
- 4—Corbett issues his "omnibus" chal'enge.
- 11—Corbett and Fitzsimmons matched to fight in Florida.
- 15—Walcott knocks out Gibbons in 4 rounds.
- 18—Peckham defeats Costello in 15 rounds.
- 29—Lavigne whips Griffin in 15 rounds.

November.

- 5—Haley whips Turner in 23 rounds.
- 5—Farrell bests Callagher in a 10 round bout.
- 6—Stift knocks out Phillips.
- 10—Billy Murphy whips Lefevre in 2 rounds.
- 19—McAuliffe and Zeigler fight a draw.
- 26—Plimmer wins the decision in a fight with Charley Kelly. In London Pritchard whips Burge in 2 rounds.
- 27—In London, Driscoll, of London knocks out Moore, of Minneapolis, in 9 rounds.

December.

- 11—Judge defeats Woods in 13 rounds.
- 14—Bowen knocked out by Lavigne in 18 rounds, dies in morning.
- 5—Tommy Hogan, of Pittsburg, defeats Bud Lally of Cincinnati, in 9 rounds.
- 22—Zeigler bested by McKeever in a 4 round bout.
- 25—John Coats defeats Paul Johnson in 11 rounds and wins the Southern lightweight championship.

CROQUET.

Championship Tournament.

The thirteenth annual tournament of the National Croquet Association was held at Norwich, Conn., Aug. 21st. to 25th., 1894 and resulted in a tie between Rev. Philip Germond of New York and George C. Strong of New London, Conn., each having won six games and lost two. This tie was played off on September 20th. and 21st. following and resulted in a victory for Mr. Strong who won three games out of five played and thereby the championship of the United States. He was also National Champion in 1890.

THE TURF.

Champion Trotters and Pacers.

In the following table will be found the names, breeding, date and place of performance to date, of the champion trotters in the United States both in races and against time. All records since 1891 have been made to pneumatic tire sulky. Where the record was made on a kite track it is so indicated in the table, otherwise on the regulation track.

TROTTERS.

FASTEST YEARLINGS—COLT AND FILLY.

Pansy McGregor, chestnut filly, by Fergus
McGregor, dam Cora, by Coriander;
Holton, Kan., Nov. 18, 1893. race, kite
..... 2:23 $\frac{1}{4}$

Radbell, brown colt, by Advertiser, dam
Beautiful Bells, by The Moor; San Jose,
Cal., Sept. 28; time.....2:23

AMERICAN CHAMPIONSHIPS.

TWO-YEAR OLDS—COLT AND FILLY.

- Arion, bay colt, by Electioneer, dam Manette, by Nutwood; Stockton, Cal., Nov. 10, 1891; time, kite 2:10 $\frac{1}{2}$
- Impetuous, black filly, by Dictator, dam Ethelwyn, by Harold; Nashville, Tenn., Oct. 16, 1894; race, 2:1 $\frac{1}{2}$
- Silicon, bay filly, by Wilton, dam Silhouette, by Hambrino; Nashville, Tenn., Oct. 17, 1892; race, 2:15 $\frac{1}{2}$

THREE-YEAR OLDS—COLT AND FILLY.

- Fantasy, bay filly, by Chimes, dam Homora, by Almonarch; Nashville, Tenn., Oct. 17, 1893; race, 2:08 $\frac{1}{2}$
- Arion, bay colt, by Electioneer, dam Manette, by Nutwood; Nashville, Tenn., Nov. 12, 1892, time, 2:10 $\frac{1}{2}$

FOUR-YEAR OLDS—COLT AND FILLY.

- Directum, black stallion, by Director, dam Stemwinder, by Venture; Nashville, Tenn., Oct. 18, 1893; race, 2:05 $\frac{1}{2}$
- Fantasy, bay filly, by Chimes, dam Homora, by Almonarch; Terre Haute, Ind., Sept. 13, 1894, time, 2:0

AMERICAN CHAMPIONSHIPS.

FIVE-YEAR OLDS—COLT AND MARE.

Ralph Wilkes, chestnut stallion, by Red Wilkes, dam Mary Mays, by Mambrino Patchen; Nashville, Tenn., Oct. 19, 1894, time,.....	2:06 $\frac{1}{4}$
Alix, bay mare, by Patronage, dam Atlanta, by Attorney; Chicago, Ill., Sept. 14 1893, race,.....	2:07 $\frac{1}{4}$

WORLD'S RECORD.

Alix, bay mare, by Patronage, dam Atlanta, by Attorney; Galesburg, Ill., Sept. 19, 1894, time,.....	2:03 $\frac{1}{4}$
---	--------------------

STALLION RECORD.

Directum, black stallion, by Director, dam Stemwinder, by Venture; Nashville, Tenn., Oct. 18, 1893, race,.....	2:05 $\frac{1}{4}$
--	--------------------

GELDING RECORD.

Ryland T., bay gelding, by Ledger Jr., dam May, by Ulverston, Cleveland, O., July 26, 1894; race,.....	2:07 $\frac{1}{4}$
--	--------------------

AMERICAN CHAMPIONSHIPS.

RACE RECORD TO SULKY.

- Directum, black stallion, by Director, dam Stemwinder, by Venture; Nashville, Tenn., Oct. 18, 1893..... 2:05½
- Alix, bay mare, by Patronage, dam Atlanta, by Attorney; Terre Haute, Ind., Aug. 17, 1894..... 2:05½

TO WAGON—RACE.

- Alfred S., bay gelding, by Elmo, dam Nora Marshall, by Union; Philadelphia, Pa., Sept. 4, 1890..... 2:16½

TO WAGON—TIME.

- Guy, black gelding, by Kentucky Prince, dam Flora Gardener, by American Star; Detroit, Mich., July 18, 1893..... 2:13

UNDER SADDLE—RACE.

- Great Eastern, bay gelding, by Walkill Chief 330, dam by Consternation; Fleetwood Park, New York, Sept. 22, 1877, 2:15

FASTEST RACE IN STRAIGHT HEATS.

- Alix, bay mare, by Patronage, dam Atlanta, by Attorney; Terre Haute, Ind., Aug. 17, 1894. Time, 2:06½—2:05½..... 2:06

AMERICAN CHAMPIONSHIPS.

TEAM RECORD—RACE.

Sally Simmons, brown mare, by Simmons,
and Roseleaf, black mare, by Goldleaf;
Columbus, O., Sept. 27, 1894..... 2:15½

TEAM RECORD—TO TOP ROAD WAGON.

Lynn W., brown gelding, by Sponsellor
Tuckahoe, dam Topsy, by Rollman
Horse, and Clayton, bay gelding, by
Harry Clay, dam Star Maid, by Jupiter
Abdallah; Fleetwood Park, New York
City, N. Y., May 28, 1891, time,..... 2:19

TEAM RECORD—TIME.

Honest George, bay gelding, by Albert, and
Belle Hamlin, bay mare, by Almont Jr.,
Providence, R. I., Sept. 23, 1892..... 2:12½

TROTTER WITH RUNNING MATE—RACE.

Frank, bay gelding, by Abraham, dam by
Green Mountain Boy; Prospect Park,
L. I., N. Y., Nov. 15, 1883..... 2:08½

TROTTER WITH RUNNING MATE—TIME.

Ayres P., chestnut gelding, by Prosper
Merimee, dam by Rustic; Kirkwood,
Del., July 4, 1893, kite..... 2:03½

TANDEM—TIME.

Mambrino Sparkle, bay mare, and William H., bay gelding; Cleveland O., Sept. 16, 1886..... 2:32

A TEAM OF THREE TROTTING IN HARNESS ABREAST—TIME.

Belle Hamlin, bay mare, by Almont Jr.; Justina, bay mare, by Almont Jr., and Globe, bay gelding, by Almont Jr; Cleveland, O., July 31, 1891..... 2:14

FOUR-IN-HAND—RACE.

Frank Ross, roan gelding; Peculiar Bay, gelding (leaders) Rumps, bay mare; Tom Bradley, brown gelding (wheelers;) Cleveland, O., Sept. 7, 1882..... 2:40

FOUR-IN-HAND—TIME.

William H. Nobby, Mambrino Sparkle and Clemmie G.; Cleveland, O., Sept. 17, 1886..... 2:37

TWO MILES IN HARNESS—RACE.

Nightingale, Chestnut mare, by Mambrino King, dam Minnequa Maid, by Wood's Hambletonian; Buffalo, N. Y., Aug. 9, 1894..... 4:36

AMERICAN CHAMPIONSHIPS.

IN HARNESS—TIME.

Greenlander, black stallion, by Princess,
dam Juno, by Hambletonian, 10; Terre
Haute, Ind., Nov. 4, 1893 4:32

UNDER SADDLE—RACE.

George M. Patchen, bay stallion, by Cassius
M. Clay, dam by Head'em; Fashion
Course, L. I., June 18, 1893..... 4:56

THREE MILES IN HARNESS—RACE.

Bishop Hero, roan gelding, by Bishop, dam
Lida Kendall, by Hero of Thorndale;
Oakland, Cal. Oct. 7, 1893..... 7:19½

THREE MILES IN HARNESS—TIME.

Nightingale, Chestnut mare, by Mambrino
King, dam Minnequa Maid by Wood's
Hambletonian; Nashville, Tenn., Oct. 20,
1893..... 6:55½

TO WAGON—RACE.

Prince Chestnut, gelding, by Woodpecker;
Union Course, L. I., N. Y., Sept. 15, 1857.. 7:53½

AMERICAN CHAMPIONSHIPS.

UNDER SADDLE—TIME.

Dutchman, bay gelding, by Tippoo Saib Jr.;
Beacon Course, N. J., Aug. 1, 1839..... 7:32½

FOUR MILES IN HARNESS—RACE.

Senator L., bay stallion, by Dexter Prince,
dam Fanny Bayswater (thoroughbred),
by Bayswater; San Jose, Cal., Nov. 2,
1894; race (walk over)..... 10.12

IN HARNESS—TIME.

Satellite, chestnut gelding, by Tempter,
dam Lucy; Keokuk, Ia., Aug. 12, 1887... 10:52½

UNDER SADDLE.

Dutchman, bay gelding, by Tippoo Saib Jr.,
dam Nettie May, 1836..... 10:51

FIVE MILES IN HARNESS—RACE.

Bishop Hero, roan gelding, by Bishop, dam
Lida Kendall, by Hero of Thorndale;
Oakland, Cal., Oct. 14, 1893..... 12:30½

TO WAGON—RACE.

Filmore, chestnut gelding; San Francisco,
Cal., April 16, 186313:16

AMERICAN CHAMPIONSHIPS.

TEN MILES IN HARNESS—RACE.

Controller, bay gelding, by General Taylor;
San Francisco, Cal., Nov. 23, 1878..... 27:23½

IN HARNESS—TIME.

Pascal, black gelding, by Pascarel, dam by
Leamington; New York, N. Y., Nov. 2,
1893..... 26:15

TO WAGON—RACE.

Julia Aldrich, chestnut mare; San Fran-
cisco, Cal., June 15, 1858..... 29:04½

TWENTY MILES IN HARNESS—TIME.

Captain McGowan, roan stallion, Boston,
Mass, Oct. 31, 1865..... 58:25

THIRTY MILES IN HARNESS—TIME.

General Taylor, gray stallion, by Morse
Horse, dam Flora; San Francisco, Cal.,
Feb. 21, 1857 1:47:59

FIFTY MILES IN HARNESS—TIME.

Ariel, bay gelding, Albany, N. Y. 1846... 3:55:40½

AMERICAN CHAMPIONSHIPS.

ONE HUNDRED MILES IN HARNESS—TIME.

Conqueror, bay gelding, by Bellfound'er
(Latourette's), dam Lady McClare, by
Imp. Bellfounder; Centerville, L. I.,
Nov. 12, 1853..... 8:55:53

PACERS.

YEARLING COLT AND FILLY.

Belle Acton, bay filly, by Shadeland On-
ward; Lyons, Neb., Oct. 14, 1892; time,
kite..... 2:20½

Rosedale, bay colt, by Sidney, dam Rose
Leaf, by Buccaneer; Stockton, Cal.,
Nov. 8, 1893; time, kite..... 2:22

TWO-YEAR-OLDS—COLT AND FILLY.

Directly, black colt, by Direct, dam Mabel,
by Naubic; Galeburg, Ill., Sept. 20,
1894; time..... 2:07½

Lena Hill, brown filly, by William M Hill,
dam Possum Pie, by Octoroon; Dallas,
Tex., Oct. 28, 1893. race..... 2:12½

THREE-YEAR-OLDS—COAT AND FILLY.

- Sidmont, bay colt, by Sidney, dam Fern Leaf, by Flaxtail; Chillicothe, O., Oct. 4, 1894; time..... 2:10½
- Whirligig, brown filly, by Wilko, dam Minnie Barrington, by Nahan; Terre Haute, Ind., Aug. 20, 1894, race..... 2:10

FOUR-YEAR-OLDS.

- Online, bay colt, by Shadeland Onward, dam Angeline, by Chester Chief; Sioux City, Ia., Oct. 12, 1894; time..... 2:04
- Lottie Lorraine, bay mare, by Gambetta Wilkes, dam Lady Geiser, by Garrard Chief; Columbus, O., Sept. 26, 1894; race..... 2:10½

WORLD'S RECORD.

- Robert J., bay gelding, by Hartford, dam Geraldine, by Jay Gould; Terre Haute, Ind., Sept. 14, 1894; time..... 2:01½

STALLION RECORD.

- John R. Gentry, bay stallion, by Ashland Wilkes, dam Dame Wood, by Wedgewood; Terre Haute, Ind., Sept. 14, 1894; race..... 2:03½

GELDING RECORD.

Robert J., bay gelding, by Hartford, dam
Geraldine, by Jay Gould; Terre Haute,
Ind., Sept. 14, 1894: time..... 2:01½

MARE'S RECORD.

May Marshall, bay mare, by Billy Wilkes,
dam Bennie Snyder, by Mambrino Ab-
dallah; Nashville, Tenn., Oct. 19, 1893;
race..... 2:08½

RACE RECORD TO SULKY.

Robert J., bay gelding, by Hartford, dam
Geraldine, by Jay Gould; Indianapolis,
Ind., Sept. 5, 1894..... 2:02½

TO WAGON—RACE.

Johnston, bay gelding, by Joe Bassett; De-
troit, Mich., July 21, 1887..... 2:14½

TO WAGON—TIME.

Roy Wilkes, by Adrian Wilkes, dam Flora,
by Blue Bull; Independence, Ia., Oct.
30, 1891; kite..... 2:13

UNDER SADDLE.

Johnston, bay Gelding, by Joe Bassett;
Cleveland, O., Aug. 3, 1888..... 2:13

TEAM RECORD—TIME.

Daisy D., brown mare, by Black Star, and
Silvertail, gray gelding, by Tempest
Jr., East Saginaw, Mich., July 15, 1887 2:18½

PACER WITH RUNNING MATE—TIME.

Flying Jib, bay gelding, by Algona, dam
Middlestown Mare, by Middletown;
Chillicothe, O., Oct. 4, 1894; kite..... 1:58½

TWO MILES IN HARNESS—RACE.

Defiance, bay gelding, by Chieftain and
Longfellow, chestnut gelding, by Red
Bill, dead heat; Sacramento, Cal. Sept.
26, 1872..... 4:47½

UNDER SADDLE.

James K. Polk, chestnut gelding and Roan-
oke, dead heat: Philadelphia, Pa., June
30, 1850..... 4:57½

THREE MILES IN HARNESS—RACE.

James K. Polk, Chestnut gelding; Center-ville, L. I., N. Y., Sept 13, 1847.....7:44

IN HARNESS—TIME.

Joe Jefferson, brown stallion, by Thomas Jefferson; Knoxville, Ia., Nov. 6, 1891... 7:33

UNDER SADDLE—RACE

Oneida Chief, chestnut gelding, by Kentucky Hunter; Benson Course, N. J., Aug. 14, 1843..... 7:44

TO WAGON —RACE.

Longfellow, chestnut gelding, by Red Bill, Sacramento, Cal., Sept. 21, 1868..... 7:53

FOUR MILES IN HARNESS—RACE.

Longfellow, chestnut gelding, by Red Bill; San Francisco,, Cal., 1869.....10:34

IN HARNESS—TIME.

Joe Jefferson, brown stallion, by Thomas Jefferson: Knoxville, Ia., Nov. 13, 1891. 10:1

FIVE MILES IN HARNESS—RACE.

Fisherman, bay gelding, by Lightning; San
Francisco, Cal., Dec. 19, 1874 13:03½

TO WAGON—RACE.

Lady St. Clair, by St. Clair; San Francisco,
Cal., Dec. 11, 1874..... 12:54½

FASTEST RACE IN STRAIGHT HEATS.

Robert J., bay gelding, by Hartford, dam
Geraldine, by Jay Gould; Indianapolis,
Sept 6, 1894.....2:03½—2:02½—2:04½

The 2:10 List.

The complete list of 2:10 trotters and pacers is given below. Up to 1891 there were only two trotters and four pacers with records of 2:10 or better.

TROTTERS.

Alix.....	2:03 $\frac{3}{4}$	Maud S.....	2:08 $\frac{3}{4}$
Nancy Hanks	2:04	Palo Alto.....	2:08 $\frac{3}{4}$
Directum.....	2:05 $\frac{1}{2}$	Lord Clinton.....	2:08 $\frac{3}{4}$
Fantasy.....	2:06	Nelson.....	2:09
Ralph Wilkes.....	2:06 $\frac{3}{4}$	Allerton.....	2:09 $\frac{1}{2}$
Stamboul.....	2:07 $\frac{1}{2}$	Strader H.....	2:09 $\frac{1}{2}$
Kremlin.....	2:07 $\frac{3}{4}$	Ellard.....	2:09 $\frac{1}{2}$
Ryland T.....	2:07 $\frac{3}{4}$	Dan Cupid.....	2:09 $\frac{1}{2}$
Arion.....	2:07 $\frac{3}{4}$	Magnolia.....	2:09 $\frac{3}{4}$
Martha Wilkes....	2:08	Guy.....	2:09 $\frac{3}{4}$
Pixley	2:08 $\frac{1}{2}$	Harrietta.....	2:09 $\frac{3}{4}$
Sunol.....	2:08 $\frac{1}{2}$	Jay Eye See.....	2:10
Trevillian.....	2:08 $\frac{1}{2}$	Moquette.....	2:10
Azote.....	2:08 $\frac{1}{2}$	Little Albert.....	2:10
Phoebe Wilkes....	2:08 $\frac{1}{2}$	Pamlico	2:10
Hulda.....	2:08 $\frac{1}{2}$	Walter E.....	2:10
Belle Vara.....	2:08 $\frac{3}{4}$		

PACERS.

Robert J.....	2:01 $\frac{1}{2}$	J. H. L.....	2:08 $\frac{1}{2}$
John R. Gentry....	2:03 $\frac{3}{4}$	Coastman.....	2:08 $\frac{1}{2}$
Jay Eye See.....	2:06 $\frac{1}{2}$	Merry Chimes.....	2:08 $\frac{1}{2}$

ALIX.—2:03 $\frac{3}{4}$

AMERICAN CHAMPIONSHIPS.

Online.....	2:04	Seal.....	2:08 $\frac{3}{4}$
Joe Patchen.....	2:04	Carbonate.....	2:09
Mascot.....	2:04	Doc Sperry.....	2:09
Flying Jib.....	2:04	B'rb'n Patc'n.....	2:09
Hal Pointer.....	2:04 $\frac{1}{2}$	La Belle.....	2:09
Direct.....	2:05 $\frac{1}{2}$	W. Wood.....	2:09
Hal Dillard.....	2:04 $\frac{3}{4}$	Vinette.....	2:09 $\frac{1}{4}$
Saladin.....	2:05 $\frac{3}{4}$	Diablo.....	2:09 $\frac{1}{4}$
Johnston.....	2:06 $\frac{1}{4}$	Prima Donna.....	2:09 $\frac{1}{4}$
Roy Wilkes.....	2:06 $\frac{1}{2}$	Moonstone.....	2:09 $\frac{1}{4}$
Strathberry.....	2:06 $\frac{1}{2}$	Paul.....	2:09 $\frac{1}{2}$
Guy.....	2:06 $\frac{3}{4}$	Venture.....	2:09 $\frac{1}{2}$
Manager.....	2:06 $\frac{3}{4}$	Ed. Easton.....	2:09 $\frac{3}{4}$
W. Wood.....	2:07	Gazette.....	2:09 $\frac{3}{4}$
Vassar.....	2:07	Fred K.....	2:09 $\frac{3}{4}$
Silkwood.....	2:07	Coleridge.....	2:09 $\frac{3}{4}$
Hal Braden.....	2:07 $\frac{1}{4}$	Atlantic King.....	2:09 $\frac{3}{4}$
Will Kerr.....	2:07 $\frac{1}{4}$	Laura T.....	2:09 $\frac{3}{4}$
Ontonian.....	2:07 $\frac{1}{2}$	Maj. Wonder.....	2:09 $\frac{3}{4}$
Directly.....	2:07 $\frac{3}{4}$	Wins. Wilkes.....	2:09 $\frac{3}{4}$
Reflector.....	2:07 $\frac{3}{4}$	Whirligig.....	2:10
Crawford.....	2:07 $\frac{3}{4}$	Edith.....	2:10
Rowdy Joe.....	2:08	Ethel A.....	2:10
Rabinstein.....	2:08	Fidol.....	2:10
Blue Sign.....	2:08 $\frac{1}{4}$	Bl'che Lou'se.....	2:10
May Marshall.....	2:08 $\frac{1}{4}$	Cricket... ..	2:10
Storm.....	2:08 $\frac{1}{2}$		

RUNNING.

While the money winning qualities of race horses is not the true test of merit the following table giving ages, number of times started, races won and total amount of money won, may prove interesting.

	<i>Foaled.</i>	<i>Races.</i>	<i>Races Won.</i>	<i>Amount Won.</i>
Domino.....	1891	17	15	\$190,630
Kingston.....	1884	134	87	134,832
Hanover.....	1884	50	32	120,912
Potomac.....	1888	20	11	118,500
Raceland.....	1885	130	70	118,280
Miss Woodford.....	1880	48	37	118,005
Salvator.....	1886	19	16	114,370
His Highness.....	1889	22	13	114,020
Dobbins.....	1891	42	21	113,706
Tammany.....	1889	14	9	113,170
Firenzi.....	1884	82	47	111,641
Tournament.....	1887	44	12	108,857
Banquet.....	1887	151	58	106,300
Iroquois.....	1878	26	12	101,613
Strathmeath.....	1888	86	36	101,298
Sir Walter.....	1890	50	27	101,040
Tenny.....	1886	64	25	89,145
Yorkville Belle.....	1889	38	21	87,130

AMERICAN CHAMPIONSHIPS.

Lamplighter.....	1889	56	28	85,323
Parole.....	1873	137	59	82,909
The Bard.....	1883	47	27	82,690
Proctor Knott.....	1886	26	11	82,030
Mórello.....	1890	30	24	81,690
Yo Tambien.....	1889	57	40	81,615
Longstreet.....	1886	71	36	80,000
Diabolo.....	1886	117	34	74,952
Judge Morrow.....	1887	106	33	74,142
Hindoo.....	1878	35	30	71,875
Chaos.....	1887	25	6	69,880
Wanda.....	1882	24	12	66,125
George Kinney.....	1880	38	25	64,775
Ramapo.....	1890	45	20	63,800
Foxhall.....	1878	12	8	63,125
Don Alonzo.....	1890	49	28	60,092
Montana.....	1888	24	6	58,550
Boundless.....	1890	22	7	58,000
St. Florian.....	1889	42	15	53,085
Rudolph.....	1889	65	25	51,420
Butterflies.....	1892	3	3	50,410
Henry of Navarre.....	1891	30	19	48,795
Rey el Santa Anita....	1891	38	15	48,245

AMERICAN CHAMPIONSHIPS.

RUNNING.

One-quarter of a mile—Bob Wade, 4, Butte, Mont., August 20, 1890.....	0:21½
Two and one-half furlongs—Best Boy, 2, 105lb, Clifton, N. J., March 12, 1890...	0:31½
Three furlongs—Fashion, 4, Lampas, Tex- as, August 15, 1891.....	0:34
One-half mile—April Fool, 4, 122 lb, Butte, Mont., July 31, 1891, 0:47. Geraldine, 4, 122 lb, Morris Park, August 30, 1889, (straight course).....	0:46
Four and a half furlongs—Toano, 6, 116 lb, Guttenburg, N. J., January 8, 1892, and Geraldine, aged, 115 lb, Oakland, Cal., January 21, 1893.....	0:54
Five furlongs—Maid Marian, 4, 111 lb, Morris Park, October 9, 1894.....	:056½
Five and a half furlongs—Tormentor, 6, 121 lb, Morris Park, October 10, 1893..	1:03
Three quarters of a mile—Kingston, aged, 139lb, Sheepshead Bay, June 22, 1891, (Futurity course, 170 feet short), 1:08; Domino, 2, 128 lb, Morris Park, Sep- tember 29, 1893, 1:12½, 109 Diggs, 2, 83 lb, Harlem, Chicago, September 29, 1894.....	1:12½

AMERICAN CHAMPIONSHIP.

Six and a half furlongs--Geraldine, aged, 85 lb, San Francisco, Cal., November 3, 1891	1:19 3-5
Seven furlongs—Clifford, 4, 127 lb, Sheepshead Bay, August 29, 1894, 1:25 2-5; Bella B., 5, 103 lb, Monmouth Park, 8, 1890 (straight course).....	1:23½
Seven and a half furlongs—Leo H., 3, 95 lb, Nashville, Tenn, May 3, 1888.....	1:34½
One mile—Salvator, 4, 110 lb, Monmouth Park, August 28, 1890 (against time, straight course), 1:35½; Libertine, Harlem, Chicago, Ill., October 24, 1894.....	1:38½
One mile and twenty yards—Maid Marian, 4, 101 lb, Washington Park, Chicago, July 19, 1893.....	1:40
One mile and seventy yards—Wildwood, 4, 115 lb, Washington Park, Chicago, July 5, 1893, and Faraday, 4, 102 lb, Washington Park, Chicago July 21, 1893, and Cash Day, 3, 109 lb, Washington Park, Chicago, July 10, 1894...	1:44
One mile and one hundred yards—Van Buren, 3, 75 lb, Washington Park, Chicago, June 13, 1891.....	1:45
One mile and a sixteenth—Yo Tambien, 3, 100 lb, Washington Park, Chicago, July 19, 1892.....	1:45½

AMERICAN CHAMPIONSHIPS.

One mile and an eighth—Tristan, 6, 114 lb, New York Jockey Club, June 2, 1891.....	1:51½
One mile and three sixteenths—Henry Young, 4, 108 lb, Washington Park, Chicago, July 14, 1894.....	1:58½
One mile and a quarter—Salvator, 4, 122 lb, Sheepshead Bay, June 25, 1890, and Morello, 3, 117 lb, Washington Park, Chicago, July 22, 1893, 2:05; Barquet, 3, 108 lb, Monmouth Park, July 17, 1890, (straight course).....	2:03½
One mile and five hundred yards—Bend Or, 4, 115 lb, Saratoga, July 25, 1882...	2:10½
One mile and five-sixteenths—Sir John, 4, 116 lb, Morris Park, June 9, 1892.....	2:14½
One mile and three-eighths—Sabine, 4, 109 lb, Washington Park. Chicago, July 5, 1894.....	2:18½
One mile and a half—Firenzi, 6, 117 lb, Sheepshead Bay, June 26, 1890, 2:33: Lamplighter, 3, 109 lb, Monmouth Park, August 9, 1892, (straight course)	2:32½
One mile and five-eighths—Hindoocraft, 3, 75 lb, Morris Park, August 27, 1889.	2:48
One mile and three-quarters—Hotspur, 5, 117 lb, San Francisco, April 30, 1891...	3:00½

AMERICAN CHAMPIONSHIPS.

One mile and seven-eighths—Enigma, 4, 90 lb, Sheephead Bay, September 15, 1885.....	3:20
Two miles—Ten Broeck, 5, 110 lb, Louisville, May 29, 1877, (against time), and Newton, 4, 107 lb, Washington Park, Chicago, July 13, 1893.....	3:27½
Two miles and an eighth—Joe Murphy, 4, 99 lb, Harlem, Chicago, August 30, 1894.....	3:42
Two miles and a quarter—Springbok, 5, 114 lb, Preakness, aged, 114 lb, Saratoga, July 29, 1875, (dead heat).....	3:56½
Two miles and a half—Aristides, 4, 104 lb, Lexington, May 13, 1876.....	4:27½
Two miles and five-eighths—Ten Broeck, 4, 104 lb, Lexington, September 16, 1876.....	4:58½
Two miles and three-quarters—Hubbard 4, 107 lb, Saratoga, August 9, 1873....	4:58½
Three miles—Drake Carter, 4, 115 lb, Sheephead Bay, September 6, 1884....	5:24
Four miles—Ten Broeck, 4, 104 lb, Louisville, September, 27, 1876 (against time), 7:15½; Fellowcraft, 4, 108 lb, Saratoga, August 20, 1874.....	7:19½

The Futurity.

For two-year-olds, six furlongs; run at The Fall Meeting of the Coney Island Jockey Club, Sheepshead Bay, L. I.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1888...	Proctor Knott.....	112 lb....	1:15 1-5
1889...	Chaos..	109 ".....	1:16 4-5
1890...	Potomac.....	115 ".....	1:14 1-5
1891..	His Highness.....	130 ".....	1:15 1-5
1892...	Morello.....	118 ".....	1:12 1-5
1893...	Domino..	130 ".....	1:12 1-5
1894..	Butterflies.....	115 ".....	1:11

Metropolitan Handicap.

For all ages, a mile and a furlong; run at the Spring meeting of the New York Jockey Club, Morris Park.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1891...	Tristan.....	114 lb....	1:51 1-2
1892...	Pessara.....	117 ".....	1:54
1893...	Charade.....	107½ ".....	1:52 1-4
1894...	Ramapo.....	117 ".....	1:52 1-2

The Suburban Handicap.

For all ages, a mile and a quarter; run at the Spring meeting of the Coney Island Jockey Club, Sheepshead Bay, L. I.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1884...	General Monroe.	121 lb.....	2:11 3-4
1885...	Pontiac.....	102 ".....	2:09 1-2
1886...	Troubadour.....	115 ".....	2:12 1-4
1887...	Eurus.....	102 ".....	2:12
1888...	Elkwood.....	119 ".....	2:07 1-2
1889...	Raceland.....	120 ".....	2:09 4-5
1890...	Salvator.....	127 ".....	2:06 4-5
1891...	Loantaka.....	110 ".....	2:07
1892...	Montana.....	115 ".....	2:07 2-5
1893...	Lowlander.....	105 ".....	2:06 3 5
1894...	Ramapo.....	120 ".....	2:06 1-5

The Kentucky Derby.

For three-year-olds, a mile and a half; run at the Spring meeting of the Louisville (Ky.) Jockey Club.

AMERICAN CHAMPIONSHIPS.

Kentucky Derby—Continued.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1884...	Buchanan.....	110 lb.....	2:40 1-4
1885...	Joe Cotton.....	110 ".....	2:37 1-4
1886...	Ben Ali.....	118 ".....	2:36 1-2
1887...	Montrose.....	118 ".....	2:39 1-4
1888...	Macbeth II.....	115 ".....	2:38 1-4
1889...	Spokane.....	118 ".....	2:34 1-2
1890...	Riley.....	118 ".....	2:45
1891...	Kingman.....	122 ".....	2:52 1-4
1892...	Azra.....	122 ".....	2:41 1-2
1893...	Lookout.....	122 ".....	2:39 1-4
1894...	Chant... ..	122 ".....	2:41

New York Jockey Club Handicap.

For all ages, a mile and a quarter; run at the Spring Meeting of the N. Y. J. C., Morris Park.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1889...	Raceland.....	120 lb.....	2:09 3-4
1890.	Tenny.....	123 ".....	2:07 1-4
1891...	Eon.....	112 ".....	2:06 1-2
1892...	Raceland.....	124 ".....	2:07
1893...	Picnicker.....	107 ".....	2:07 1-4
1894...	Pickpocket.....	114 ".....	2:07

The Omnibus Stakes.

For three-year olds, a mile and a half; run at the Monmouth Park (N. J.) Racing Association meeting.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1884...	Mimi Colt.....	118 lb ...	2:40 1-2
1885	Richmond.....	123 ".....	2:50 1-2
1886...	The Bard.....	118 ".....	2:39
1887 ..	Laggard.....	118 ".....	2:44
1888...	Taragon.....	114 ".....	2:41
1889 ..	Longstreet.....	118 ".....	2:36 3-4
1890...	Tournament.....	118 ".....	2:38 3-4
1891..	Rey Del Rey.....	117 ".....	2:38
1892... Yorkville Belle.....	124 ".....	2:36	
1893... Ramapo.....	117 ".....	2:38	
1894... Not run.....

Great American Stakes.

For two-year-olds, five furlongs; run at the Spring meeting of the New York Jockey Club, Morris Park.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1892...	Sir Walter.....	118 lb.....	1:01 1-4
1893...	Domino.....	118 ".....	1:01 3-4
1894...	Waltzer.....	118 ".....	1:04 1-4

SALVATOR

Junior Champion Stakes. ●

For two-year-olds, six furlongs; run at the Monmouth Park, (N. J.) Racing Association meeting.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1886...	Tremont.....	115 lb.....	1:17 1-4
1887...	King Fish.....	115 ".....	1:15 3-4
1888...	Proctor Knott.....	112 ".....	1:14
1889...	Protection.....	115 ".....	1:20 1-2
1890...	Strathmeath.....	118 ".....	1:16 3-4
1891...	Sir Matthew.....	118 ".....	1:13 1-4
1892...	Don Alonzo.....	118 ".....	1:12 1-2
1893...	Senator Grady.....	118 ".....	1:13 1-4
1894...	Not run.....

The Realization Stakes.

For all ages, a mile and five furlongs; run at the Spring meeting of the Coney Island Jockey Club, Sheepshead Bay, L. I.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1889...	Salvator.....	122 lb.....	2:51
1890...	Tournament.....	112 "1-2..	2:51
1891...	Potomac.....	119 ".....	2:51
1892...	Tammany.....	119 ".....	2:51 2-5
1893...	Sunbeam Colt.....	107 ".....	2:50 3-5
1894...	Dobbins.....	122 ".....	2:55

The Great Eclipse Stakes.

For two year-olds, six furlongs; run at the Fall meeting of the New York Jockey Club, Morris Park.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1890...	Sallie McClelland.....	115 lb....	1:14
1891...	Tammany.....	118 ".....	1:12 1-2
1892...	Sir Walter.....	118 ".....	1:15 1-2
1893...	Domino.....	118 ".....	1:12 3-4
1894...	Connoisseur.....	118 ".....	1:15

The Champion Stakes.

For all ages, a mile and a half; run at the Monmouth Park, (N. J.) Racing Association meeting.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1884...	Miss Woodford.....	113 lb....	2:40 1-4
1885...	Freeland.....	118 ".....	2:36
1886...	Volante.....	118 ".....	2:45
1887...	Hanover.....	109 ".....	2:38
1888...	Firenzi.....	115 ".....	2:35
1889...	Los Angeles.....	117 ".....	2:54
1890...	Salvator.....	122 ".....	2:35 1-2
1891...	Firenzi.....	120 ".....	2:38 1-2
1892...	Lamplighter.....	109 ".....	2:32 3-4
1893...	Not run.....
1894...	".....

The American Derby.

For three-year-olds, a mile and a half; run at the Spring meeting of the Washington Park Association, Chicago, Ill.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1884...	Modesty.....	117 lb.....	2:42 3-4
1885...	Volante.....	123 ".....	2:49 1-2
1886...	Silver Cloud.....	121 ".....	2:37 1-4
1887...	C. H. Todd.....	118 ".....	2:36 1-2
1888...	Emperor of Norfolk.....	125 ".....	2:40 1-2
1889...	Spokane.....	121 ".....	2:41 1-4
1890...	Uncle Bob.....	115 "1-2.....	2:55 3-4
1891...	Strathmeath.....	122 ".....	2:49 1-4
1892...	Carlsbad.....	122 ".....	3:04 1-4
1893...	Boundless.....	122 ".....	2:36
1894...	Roy el Santa Anita.....	122 ".....	2:36

Brooklyn Jockey Club Handicap.

For all ages, a mile and a quarter; run at the Spring meeting of the Brooklyn, J. C., Gravesend, L. I.

<i>Year.</i>	<i>Winner.</i>	<i>Weight.</i>	<i>Time.</i>
1887...	Dry Monopole.....	106 lb.....	2:07
1888...	The Bard.....	125 ".....	2:13
1889...	Exile.....	116 ".....	2:07 1-2
1890...	Castaway II.....	100 ".....	2:10
1891...	Tenny.....	128 ".....	2:10
1892...	Judge Morrow.....	116 ".....	2:08 3-4
1893...	Diablo.....	112 ".....	2:09
1894...	Dr. Rice.....	112 ".....	2:07 1-4

The English Derby.

The English Derby was first run in 1780 and consisted of a mile dash. It was won by Diomed, afterwards imported to the United States. In 1784 the distance was increased to a mile and a half, and in 1884

AMERICAN CHAMPIONSHIPS.

the weights were raised to 126 pounds for colts and 121 pounds for fillies. Since 1867 the winners have been:

- 1867—Hermit, winner. Time.....2:52
Mr. H. Chaplin, owner.
- 1868—Blue Gown, winner. Time.....2:43 1-2
Sir J. Hawley, owner.
- 1869—Pretender, winner. Time.....2:52 1-2
Mr. J. Johnstone, owner.
- 1870—Kingcraft, winner. Time.....2:45
Lord Falmouth, owner.
- 1871—Favonius, winner. Time.....2:50
Baron Rothschild, owner.
- 1872—Cremorne, winner. Time.....2:45 1-2
Mr. Savile, owner.
- 1873—Doncaster, winner. Time.....2:50
Mr. Merry, owner.
- 1874—George Frederick, winner. Time. 2:46
Mr. Cartwright, owner.
- 1875—Galopin, winner. Time....2:48
Prince Batthyany, owner.
- 1876—Kisber, winner. Time.....2:44
Mr. A. Battazzi, owner.
- 1877—Silvio, winner. Time.....2:50
Lord Falmouth, owner.

AMERICAN CHAMPIONSHIPS.

- 1878—Sefton, winner. Time.....2:56
 Mr. Crawford, owner.
- 1879—Sir Bevys, winner. Time.....3:02
 Mr. Acton, owner.
- 1880—Bend Or, winner. Time.....2:46
 Duke of Westminster, owner.
- 1881—Iroquois, winner. Time.....2:50
 Mr. P. Lorillard, owner.
- 1882—Shotover, winner. Time.....2:45 3-5
 Duke of Westminster, owner.
- 1883—St. Blaise, winner. Time.....2:48 2-5
 Sir F. Johnstone, owner.
- 1884— { St. Gatien, } winners. Time.....2:46 1-5
 { Harvester. }
 Mr. J. Hammond, } owners.
 Sir J. Willoughby, }
- 1885—Melton, winner. Time.....2:44 1.5
 Lord Hastings, owner.
- 1886—Ormonde, winner. Time.....2:45 3-5
 Duke of Westminster, owner.
- 1887—Merry Hampton, winner. Time...2:43
 Mr. Abington, owner.
- 1888—Ayrshire, winner. Time.....2:42 1-5
 Duke of Portland, owner.
- 1889—Donovan, winner. Time.....2:44 2-5
 Duke of Portland, owner.

AMERICAN CHAMPIONSHIPS.

- 1890—Sainfoin, winner. Time.....2:49 1-4
Sir James Miller, owner.
- 1891—Common, winner. Time.....2:56 4-5
Sir F. Johnstone, owner.
- 1892—Sir Hugo, winner. Time.....2:44
Lord Bradford, owner.
- 1893—Isinglass, winner. Time.....2:33
W. H. McCalmont, owner.
- 1894—Ladas, winner. Time.....2:45 2-5
Lord Roseberry, owner.

BILLIARDS.

Three-Ball Straight Rail.

Highest run on record, 1,531, on a 5x10 table, by Maurice Vignaux, at Paris, April 10-14, 1880, against George F. Slosson. Harvey McKenna, the celebrated rail player, who died November 4, 1889, in New York, and Jacob Schaefer have made higher runs on a 4½x9 table, but the 5x10 is the only recognized table for records of the present day. The best average at the three-ball straight-rail game on a 5x10 table is 333⅓, by Jacob Schaefer, at Music Hall, Chicago, May 15, 1879.

Cushion Carroms.

Highest run, 77, on a 5x10 table, by William Sexton, at Tammany Hall, New York, December 19, 1881, against Jacob Schaefer. Best average, 10 in 200 points, on a 5x10 table, by Jacob Schaefer, at Chicago, November 10, 1887.

Champion's Game.

(Corner play barred). Highest run on record (18 by 38-inch lines), 398 on a 5x10 table, by George F. Slosson, at Paris, January 30 to February 3, 1882, against Maurice Vignaux. Slosson also made the best average on record in this match, 38 36-78 in 3,000 points up.

Balk-Line Game.

Highest run at the 14-inch balk-line game, 566, made by Schaefer, at Madison Square Garden, N. Y., December 9, 1893, in the three-cornered billiard match with Ives and Slosson.

Highest run at the 14-inch balk-line game, 450, on a 5x10 table, by Frank O. Ives, at Central Music Hall, Chicago, Nov. 16-21, 1893, against Schaefer.

Best average at the 14-inch balk-line game, 100 by Schaefer, Dec. 9, 1893, in the three-cornered billiard match with Slosson and Ives, Madison Square Garden.

The most important game during the year 1884, was played at Madison Square Garden,

New York, November 12 to 17, for \$5,000 and the entire box office receipts, between Frank C. Ives and Jacob Schaefer, 14-inch balk-line game, (anchor nurse barred); resulting in the following score:

Ives.....	3,600
Schaefer.....	3,074

Best single average by Ives, 60; best run, 331; greatest average 48 48-74. Best single average by Schaefer 58 3-9 in 525 points; best run 244; grand average 41 40-74.

POOL IN 1894.

PHILADELPHIA, PA., FEBRUARY 12.

Jerome Keogh.....Scranton, Pa.....200
 Grant Eby.....Harrisburg, Pa..... 93

PHILADELPHIA, PA., FEBRUARY 5 TO 17.

<i>Name.</i>	<i>Place.</i>	<i>Won.</i>	<i>Lost.</i>
Jerome Keogh.....	Scranton, Pa...	6	1
Frank Sherman.....	Athens, Pa.....	6	1
Edward Dougherty	Philada, Pa...	6	1
Edward Wilson.....	Philada., Pa...	3	4
James Tate.....	Philada., Pa...	3	4
Clarence Stockton..	Reading, Pa...	2	5
M. J. Costa.....	Philada., Pa...	1	6
Clarence Summers..	Melton, Pa.....	0	7

In playing off the tie, Keogh won first money, Sherman second and Dougherty third.

PHILADELPHIA, PA., FEBRUARY 27.

250 points played at Philadelphia and 250 at Newark, N. J., March 2.

First Half.

Frank Sherman.....Athens, Pa.....263
 P. Walsh.....New York.....180

Second Half,

Sherman... ..237
 Walsh107

CLEVELAND, O., APRIL 16 TO 21.

Wm. H. Clearwater.....Ravenna, O.....1,200
 Alfred de Oro.....Havana, Cuba.....1,188

KENNEL

Field Trial Winners of 1894.

The Pacific Coast Field Trial Club's Trials,
Salinas, California.

Derby.

<i>Owner.</i>	<i>Winner.</i>	<i>Breed and Sex.</i>
W. G. Kerckhoff..	Betsy Mark	Eng. set. bitch

All-age Stakes.

<i>Owner.</i>	<i>Winner.</i>	<i>Breed and Sex.</i>
H. T. Payne..	'Countess Noble	Eng. set. bitch

The Blue Ridge Kennel's Futurity Stakes,
New Albany, Mississippi.

<i>Owner.</i>	<i>Winner.</i>	<i>Breed and Sex.</i>
C. P. Stokes...	Bessie Shoupe...	Bitch.....

The Southern Field Trial Club's Trials.
Albany, Mississippi.

Derby.

<i>Owner.</i>	<i>Winner.</i>	<i>Breed and Sex.</i>
Avent & Thayer	Topsy's Rod	Eng. set. bitch

AMERICAN CHAMPIONSHIPS.

All-age Stakes.

<i>Owner.</i>		<i>Winner.</i>		<i>Breed & Sex</i>
Avent & Hitchcock		C't Gladstone IV		Eng. st. b

The United States Field Trial Club's
Trials, Grand Junction, Tenn.

Pointer Derby.

<i>Owner.</i>		<i>Winner</i>		<i>Breed and Sex.</i>
E. O. Damon.....		Strideaway.....		Dog.....

Setter Derby.

<i>Owner.</i>		<i>Winner</i>		<i>Breed and Sex.</i>
Avent & Thayer		Topsy's Rod..		Dog.....

All-age Pointer Stakes.

<i>Owner.</i>		<i>Winner.</i>		<i>Breed and Sex.</i>
T. T. Ashford..		...Kent Elgin...		Dog.....

All-age Setter Stakes.

<i>Owner.</i>		<i>Winner.</i>		<i>Breed & Sex</i>
Avent & Hitchcock		C't Gladstone IV		Dog.....

AMERICAN CHAMPIONSHIPS.

Absolute Winner of the Derby.

<i>Owner.</i>		<i>Winner.</i>		<i>Breed and Sex.</i>
E. O. Damon....		Strideaway.....		Dog.....

Absolute Winner of the All-age Stakes.

<i>Owner.</i>		<i>Winner.</i>		<i>Breed & Sex.</i>
Avent & Hitchcock		C't Gladstone IV		Dog.....

Manitoba Field Trial Club's Trials, Morris, Manitoba.

Derby.

<i>Owner</i>		<i>Winner</i>		<i>Breed & Sex</i>
Charlottesville F. T. Kennel		Delhi		Dog.....

All-Age Stakes.

<i>Owner</i>		<i>Winner</i>		<i>Breed & Sex</i>
T. G. Davey		Brighton Tobe		English set dog.

United States Field Trial Club's Autumn Trials, Bicknell, Ind.

Pointer Derby.

<i>Owner</i>		<i>Winner</i>		<i>Breed & Sex.</i>
H. K. Devereux		Tamarack, Jr		Dog.....

Setter Derby.

<i>Owner</i>		<i>Winner</i>		<i>Breed & Sex.</i>
Avent & Thayer		Clementina..		Bitch.....

All-Age Pointer Stakes.

<i>Owner</i>		<i>Winner</i>		<i>Breed & Sex.</i>
E. O. Damon.....		Strideaway...		Dog.....

All-Age Setter Stakes.

<i>Owner</i>		<i>Winner</i>		<i>Breed and Sex.</i>
P. T. Madison..		..Rodfield...		...Dog.....

The International Field Trial Club's
Trials, Mitchell's Bay.

International Derby.

<i>Owner</i>		<i>Winner</i>		<i>Breed and Sex.</i>
R. Banghan.....		Dash Antonio		Eng. set dog...

International Cup.

<i>Owner.</i>		<i>Winner.</i>		<i>Breed & Sex.</i>
T. G. Davey		Brighton Tobe		Eng. set. dog.....

New England Field Trial Club's Trials,
Assonet, Mass.

Members' Sweepstakes.

<i>Owner.</i>		<i>Winner.</i>		<i>Breed and Sex.</i>
A. R. Sharp...	Our Pet...	Eng set bitch.

Gordon Setter Club's Trials, Assonet, Mass.

Open Sweepstakes.

<i>Owner.</i>		<i>Winner</i>		<i>Breed and Sex.</i>
A. G. Cochran	Mac's Paul		Dog.....

Eastern Field Trial Club's Trials, Newton
N. C.

Members' Stakes.

<i>Owner</i>		<i>Winner</i>		<i>Breed and Sex.</i>
F. R. Hitchcock		Tory Topaz		Eng. Set. bitch.

AMERICAN CHAMPIONSHIPS.

Derby.

<i>Owner.</i>		<i>Winner.</i>		<i>Breed and Sex.</i>
N. T. Harris	Cynosure		Eng Set. bitch.....

All-Age Stakes.

<i>Owner</i>		<i>Winner</i>		<i>Breed and Sex.</i>
Avent & Thayer		Topsy's Rod..		Eng. set dog...

Subscription Stakes.

<i>Owner</i>		<i>Minner</i>	<i>Breed & Sex.</i>
Charlottesville F. T. K's		Rip Rap	' Pointer....

Great Selling Stakes.

<i>Owner</i>		<i>Winner</i>		<i>Breed and Sex.</i>
P. Lorillard, Jr.	Belle	Pointer.

Beagle Trial Winners of 1894.

New England Beagle Club's Trials, Oxford, Mass.

AMERICAN CHAMPIONSHIPS.

Class A (for Beagles of All-Ages, and 13 to 15 Inches.)

<i>Owner</i>		<i>Dog</i>		<i>Sex.</i>
H. S. Joslin...	Jean Val Jean....	Dog.....

Class B for (Beagles of All-Ages 13 Inches and Under).

<i>Owner</i>		<i>Breed</i>		<i>Sex.</i>
H. Hanson...		...Olaf of Denmark...	Dog.....

Class C (for Beagle Puppies, 13 to 15 Inches, Whelped in 1893).

<i>Owner</i>		<i>Breed</i>		<i>Sex.</i>
Awashonk Kennels.....	Zeno....	Dog.....

Class D (for Beagle Puppies, Under 13 Inches Whelped in 1893.)

<i>Owner</i>		<i>Breed</i>		<i>Sex.</i>
W. Randall.....	Lola Lee.....	Bitch...

Class E (for Bassets and Dachshunde.)

<i>Owner.</i>		<i>Winner.</i>		<i>Breed and Sex.</i>
Windrush K'n'ls		Princetta		(dachsh'nd .Bitch

AMERICAN CHAMPIONSHIPS.

Champion Class (13 to 15 Inches.)

<i>Owner.</i>		<i>Winner</i>		<i>Breed and Sex.</i>
H. S. Joslin...		...Jean Val Jean...	Dog.....

National Beagle Club's Trials, Hempstead
L. I.

Class A (for Beagles of all Ages, and 13 to 15 inches.)

<i>Owner</i>		<i>Winner</i>		<i>Breed and Sex.</i>
G. F. Reed...	Buckshot.....	Dog.....

Class B (for Beagles of all Ages, 13 inches and under.)

<i>Owner.</i>		<i>Winner.</i>		<i>Breed and Sex.</i>
N. A. Baldwin....		...Laddie...	Dog.....

Class C (for Beagle Puppies whelped in 1893.)

<i>Owner</i>		<i>Winner</i>		<i>Breed & Sex.</i>
G. F. Reed.....		Nell R.....	Bitch.....

Class D (Champion Class for Beagles 13 to 15 Inches.)

<i>Owner</i>		<i>Winner</i>		<i>Breed & Sex.</i>
Rockland Kennels		Frank Forest	Dog.....

Class E (Champion Class for Beag es 13 inches and under.)

<i>Owner.</i>		<i>Winner.</i>		<i>Breed & Sex.</i>
N. A. Baldwin.....		Laddie.....	Dog.....

The Northwestern Beagle Club's Trials,
Columbus, Wis.

Class A (for Dogs of all Ages, 13 to 15 inches.)

<i>Owner</i>		<i>Winner</i>		<i>Breed and Sex</i>
Dillingham & Rummele'..		.Base..	

Class B (for Bitches of all ages, 13 to 15 inches.)

<i>Owner</i>		<i>Winner</i>		<i>Breed and Sex.</i>
Dillingham & Rummele		Mayfly	

Class C (for Beagles of all Ages, 13 inches and under.)

<i>Owner</i>		<i>Winner</i>		<i>Breed and Sex.</i>
T. Zschetzsche.....		Judy.....	Bitch.....

Class D (for Beagle Puppies Whelped In 1893.)

<i>Owner.</i>		<i>Winner.</i>		<i>Breed and Sex.</i>
R. Englemaa.....		Buckskin....	Dog.....

AMERICAN CHAMPIONSHIPS.

**Class E (Champion Class for Winners
at These Trials.)**

<i>Owner.</i>		<i>Winner</i>		<i>Breed and Sex.</i>
Dillingham.....		Mayfly.....	Bitch.....

**Whippet Racing Results
for 1894.**

The Country Club's Races, Brookline, Mass

**Preliminary Race (an Open Handicap, in
Heats), 16 Runners.**

<i>Owner.</i>	<i>Dog.</i>	<i>Handicap.</i>	
T. Reaford.....	Spring.....	22 yards.....1
J. Holding.....	Gyp.....	8 1-2 yards.....2
G. Thompson...	Bess.....	20 1-2 yards.....3
J. Douglass.....	Young Dick	17 yards.....4

**Sweepstakes (Handicap, in Heats),
16 Runners.**

T. Hurst.....	Daisy.....	2 1-2 yards.....1
A. Lord... ..	Paddy.....	17 1-2 yards.....2
J. Holding.....	Gyp.....	3-4 yard.....3
A. Hoey.....	Dandy White	1-2 yard.....4

SHOOTING.

Shot Gun.

- 100 pigeons killed in succession—J. A. R. Elliott, October 12, 1894 at Kansas City, Mo.: A. H. Bogardus, July 21, 1869 at Chicago, Ill.
- E. D. Fulford (100, 99, 94); J. L. Brewer (99, 98, 94).
- Three days shoot, 100 each, 30 yards rise, 80 yards' boundary, November 12, 13, 14, 1891, Marion, N. J. Tie shoot off, November 14, Fulford, 25; Brewer, 24.
- 100 consecutive birds killed, Hurlingham rules (except 10 guage), five ground-trap at 30 yards. A. H. Bandle, Cincinnati, O., December 25, 1888.
- 49 out of 50 birds, at 25 yards. Miss Annie Oakley, Gloucester, N. J. July 30, 1888.
- 94 out of 50 pairs. John Taylor, Greenville, N. J., November 23, 1865.
- 500 glass balls out of 514, in 24 min. 2 sec. J. C. Haskell, Lynn, Mass., May 30, 1881.
- 64,017 balls broken with rifle in 131 consecutive hours. B. A. Bartlett, Buffalo, September 7-12, 1889.

60,000 balls hit out of 60,670. W. F. Carver,
Minneapolis, Minn., December 24-30, 1888.

1,000 glass balls broken in 1 hour, 1 min. 54 sec.,
at 15 yards; two traps, twelve feet apart,
loading his own guns. A. H. Bogardus,
New York City, December 20, 1879.

Revolver Shooting.

1,531 points—W. E. Petty, target 5in. in diam-
eter, 1in. bull's eye, 14 cal. Smith & Wes,
son's revolver, 8gr. powder, spherical bul-
lets, 120gr. string measurement, 30 shots—
N. Y. City, Dec. 3, 1892.

42 points—Mr. Andrews, ring target, 2in. bull's
eye, 20yds., a clean score, London, Eng.,
Sept. 20, 1893.

1,753 points in 200 shots (100 daily), standard
American 200yds. rifle target, 50yds., 44 cal.
Russian model army revolver, factory am-
munition, W. W. Bennett, Boston, Mass.,
Dec. 6, 1887.

2,606 points in 300 shots, 3,478 in 400 (100 daily),
above conditions, Ira A. Paine, Springfield,
Mass., and Providence, R. I., July 4-7, 1888.

AMERICAN CHAMPIONSHIPS.

- 4,356 points in 500 shots, same conditions, F. E. Bennett, Springfield, Mass., and Providence, R. I., June 4-8, 1888.
- 5,279 points in 600 shots. same conditions, Ira A. Paine, Providence, R. I., Dec. 13, 1887.
-

Rifle-Shooting (Galleries.)

- 42 consecutive $1\frac{1}{2}$ inch bull's-eyes, at 100 feet. L. V. Sone, March 17, 1879, and 41 by F. Conlin, Dec. 25, 1879.
- 90 consecutive $1\frac{1}{2}$ inch bull's-eyes at the word, and 90 out of 100 at 12 yards. R. V. R. Schuyler.
- Rapid shooting, 17 shots in 1 minute, at 12 yards scoring 67 out of 85. P. Lorillard, Jr.
- 25 shots in 29 seconds, at 12 yards, scoring 115 out 125. G. Bird, all at Conlin's Gallery, New York.
-

Rifle-Shooting.

- 75 out of 75, at 1,000 yards, W. H. Jackson, at Boston, August 13, 1879; J. K. Milner, at Creedmoor, L. I., September 14, 1876; C. H. Laird, at Washington, D. C., October 18, 1879.

AMERICAN CHAMPIONSHIPS.

93 out of 105, at 800, 900 and 1,000 yards. Sergt. T. J. Dolan, at Creedmoor, L. I., September 25, 1883.

100 out of 100 at 200 yards, off-hand. H. G. Bixby, Boston, April 6, 1880, and W. M. Farrow, Boston, Mass., October 15, 1882.

224 out of 225, at 800, 900 and 1,000 yards. W. Gerrish, Boston, Mass., September 15, 1880; C. W. Hinman, same place, August 24, 1881; C. M. Bell, at Chicago, October 1, 1881.

968 out of 1,080, at 800, 900 and 1,000 yards. American team, 6 men, at Dollymount, Ireland, June 29, 1875.

50 in possible 50, at 200 yards, off-hand, Creedmoor target. W. M. Farrow, Creedmoor, L. I., October 22, 1879; J. S. Summer, Boston, February 28, 1880.

155 out of 155, at 200 yards (31 consecutive bull's-eyes), off hand, 35 calibre rifle. E. F. Richardson, Lawrence, Mass., July 11, 1885.

236 out of 250, at 200 yards, military rifle. Ed. Hovey, San Francisco, Cal., May 16, 1886.

471 out of 500, at 200 yards, off-hand, military rifle, open sights, 6-lb. pull. Howard Carr, San Francisco, Cal., October 18, 1884.

AMERICAN CHAMPIONSHIPS.

2,211 out of 2,500, at 200 yards, German ring target, muzzle-loading hair trigger rifle. William Hayes, Newark, N. J., August 7, 1886.

93 in possible 100, Mau target, 200 yards. Bernard Walther Creve Coeur Lake, Mo., June 10, 1891.

201 out of 225, at 800, 900 and 1,000 yards, military rifle. T. J. Dolan, Creedmoor, L. I. August 23, 1884.

1,679 out of 1,800, eight men, at 800, 900 and 1,000 yards, fifteen shots each distance. American team, Creedmoor, September 14, 1877.

Company shooting, Carson City guard, Nevada, Springfield rifle, off-hand, 200 yards. Average ten men, 43½ in possible 50; twenty men, 42 3-10; thirty men, 40 14-15; forty men, 39½; fifty men, 37 11-50.

BICYCLING.

So many records in America continue to be broken each week by fast riders that it is almost impossible to compile a table of records that will be accurate by the time it leaves the printer's hands. The following however gives the fastest recorded time to December 1, 1894 in all different classes, distances, etc.

American Records.

Competition, Standing Start.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
1-4.....	:28 2-5..	BrownOct. 3 '94
†1-4..	:26 3 5..	SangerAug. 18, '94
1-3..	:43 4-5..	Tyler.....Oct. 22, '94
1-2..	1:00	Bald.....Aug. 17, '94
2-3..	1:22 3 5..	Tyler.....Oct. 22, '94
3-4.....	1:33 2-5..	Tyler.....Oct. 22, '94
*1 (hdcp)	2:08 1-5..	SangerSept. 12, '93
1 (scr.)..	2:05 4-5..	Bald.....Sept. 13, '93
2.....	4:21 3-5..	ZeiglerAug. 17, '94

AMERICAN CHAMPIONSHIPS.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
*3.....	7:05 2-5..	Maxwell.....Oct. 24, '94
4.....	9:47 1-5..	Titus.....July 30, '94
5.....	12:11	Scott.....Sept. 1, '94
*6.....	15:15 4-5..	LinnemanAug. 12, '93
*7.....	17:43 3-5..	Linneman.....Aug. 12, '93
*8.....	22:24 4-5..	Linneman.....Aug. 12, '93
9.....	22:52 4-5..	MeintjesAug. 12, '93
10	25:32	Linneman.....Aug. 12, '93

Flying Start, Paced.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
1-4	:23	Johnson.....Nov. 5, '94
1-3	:32 2-5	Johnson.....Nov. 2, '94
1-2	:51 2-5	Johnson.....Nov. 2, '94
2-3	1:11 4-5	Johnson.....Sept. 21, '94
3-4	1:21 3-5	Tyler.....Oct. 27, '94
1.....	1:48 3-5	Tyler.....Oct. 27, '94
2.....	4:04.....	Tyler.....Oct. 29, '94

Standing Start, Paced.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
1-4	:28	Johnson.....Oct. 31, '93
1-3	:39 2-5..	Tyler.....Sept. 20, '94
1-2	:55 1-5..	Johnson.....Nov. 6, '94
*2-3	1:18 2-5..	Porter.....Nov. 2, '94

AMERICAN CHAMPIONSHIPS.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
*3-4	1:28 3-5	Porter.....Nov. 2, '94
1.....	1:57 3 5	Tyler.....Aug. 27, '94
2.....	4:03	Tyler.....Oct. 19, '94
3.....	6:26 3-5	Johnson.....Sept. 13, '94
4.....	8:38 3-5	Johnson.....Sept. 13, '94
5.....	10:48 4-5	Johnson.....Sept. 13, '94
*6.....	13:43	Meintjes.....Sept. 14, '94
7.....	15:57	Titus.....Sept. 13, '93
8.....	18:15 3-5	Titus.....Sept. 13, '94
9.....	20:27 2-5	Titus.....Sept. 13, '94
10.....	22:15	Titus.....Sept. 13, '94
11.....	24:59	Titus.....Sept. 13, '94
12.....	27:18	Titus.....Sept. 13, '94
13.....	29:33 1-5	Titus.....Sept. 13, '94
14.....	31:50 4-5	Titus.....Sept. 13, '94
15.....	34:10 3-5	Titus.....Sept. 13, '94
16.....	36:19	Titus.....Sept. 13, '94
17.....	38:31	Titus.....Sept. 13, '94
18.....	40:43 2-5	Titus.....Sept. 13, '94
19.....	42:56 2-5	Titus.....Sept. 13, '94
20.....	45:08 3-5	Titus.....Sept. 13, '94
21.....	47:21	Titus.....Sept. 13, '94
22.....	49:26 3-5	Titus.....Sept. 13, '94
23.....	51:38	Titus.....Sept. 13, '94
24.....	53:54	Titus.....Sept. 13, '94
25.....	56:04	Titus.....Sept. 13, '94
26.....	58:15	Titus.....Sept. 13, '94
*27.....	1:09:58 3-5	Meintjes.....Aug. 13, '93
*28.....	1:12:26 1-5	Meintjes.....Aug. 13, '93
*29.....	1:15:04 2-5	Meintjes.....Aug. 13, '93
*30.....	1:17:56 1-5	Meintjes.....Aug. 13, '93
*35.....	1:31:02 2-5	Meintjes.....Aug. 13, '93

AMERICAN CHAMPIONSHIPS.

Standing Start, Paced.—(Cont'd.)

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
*40.	1:44:11 4-5	Meintjes.....	Aug. 13, '93
*45.....	1:57:33 2-5	Meintjes.....	Aug. 13, '93
*50.....	2:11:06 4-5	Meintjes.....	Aug. 13, '93
*55.....	2:21:59 2-5	Meintjes.....	Aug. 13, '93
*60.....	2:39:47	Meintjes... ..	Aug. 13, '93
*62.....	2:45:53	Meintjes.....	Aug. 13, '93
*63.....	2:49:17 1-5	Harding.....	Oct. 24, '94
*65.....	2:55:12 3-5	Harding.....	Oct. 24, '94
*70.....	3:09:10 3-5	Harding.....	Oct. 24, '94
*75.....	3:24:37 4-5	Harding.....	Oct. 24, '94
*80	3:39:21 3-5	Harding.....	Oct. 24, '94
*85.....	3:54:02 1-5	Harding.....	Oct. 24, '94
*90.....	4:08:37	Harding.....	Oct. 24, '94
*95.....	4:23:21	Harding.....	Oct. 24, '94
*100.....	4:37:56 4-5	Harding.....	Oct. 24, '94
*200.....	11:45:25	Gimm.....	Oct. 15, '94
*300.....	18:23:50	Gimm.....	Oct. 15, '94

†Flying start. *Class A.

Straightaway Road Records.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
1-4 (paced)	:21 2-5	Johnson.....	Oct. 25, '94
1-2 (paced)	:46 4-5	Johnson.....	Oct. 25, '94
3-4 (paced)	1:11 4-5	Johnson.....	Oct. 25, '94
1 (paced)	1:35 2-5	Johnson.....	Oct. 25, '94
1 (unped)	1:57 4-5	Johnson.....	Oct, 30, '94

J. S. JOHNSON.

AMERICAN CHAMPIONSHIPS.

Hour Records.

<i>Hrs.</i>	<i>Mls.</i>	<i>Yds.</i>	<i>Name.</i>	<i>Date.</i>
1	26	1489	F. J. Titus.....	...Sept. 13, '94
2	45	1530	L. S. Meintjes.	...Aug. 13, '93
6	103	770	F. Ed. SpoonerJuly 9, '92
12	203	440	F. Ed. SpoonerJuly 9, '92
18	292	440	F. Ed. SpoonerJuly 9, '92
24	381	891	Louis Gimm.....Oct. 15-16

Flying Start, Unpaced.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
1-4	:25.....	Cabanne.....Oct. 28, '94
*1-3	:39 1-5...	{ Allen.....Sept. 27, '94
		{ GardinerOct. 19, '94
1-2.....	:54 1-5...	Tyler.....Aug. 24, '94
2-3	1:24.....	Sanger.....July 17, '94
3-4.....	1:32 2-5...	Tyler.....Sept. 4, '94
1.....	2:07 1-5...	Sanger.....Sept. 13, '94
*2.....	4:55 1-5...	Porter.....Sept. 27, '94

Standing Start, Unpaced.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
1-4.....	:26 2-5...	Tyler.....Aug. 24, '94
1-2.....	:56 4-5...	Tyler.....Aug. 24, '94
*1	2:22.....	Anderson.....

Class A Records.

Competition.

<i>Miles.</i>	<i>Time.</i>	<i>Name</i>	<i>Date.</i>
1-4.....	:29 2-5..	Ben Schoten....	...Aug. 15, '94
1-3.....	:44 2-5..	A. W. Porter..Oct. 22, '94
1-2.....	1:03 1-5..	F. J. Jenny.....	...June 8, '94
2-3.....	1:25 2-5..	A. W. Porter..Oct. 22, '94
3-4.....	1:37.....	A. W. Porter..Oct. 22, '94
1.....	2:10 2-5..	W. F. Sims.....	..Sept. 13, '94
2.....	4:31.....	W. C. Sanger..	..Sept. 14, '93
3.....	7:05 2-5..	S. A. Maxwell..Oct. 24, '94
4.....	9:51 3-5..	Monte Scott....	...Aug. 31, '94
5.....	12:11.....	Monte Scott....	...Aug. 31, '94

Paced, Flying Start.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
1-4.....	:25 1-5...	A. W. Porter..Nov. 2, '94
1-3.....	:34 1-5...	A. W. Porter..Nov. 2, '94
1-2.....	:53.....	A. W. Porter..Nov. 2, '94
2-3.....	1:15.....	A. W. Porter..Oct. 20, '94
3-4.....	1:24.....	A. W. Porter..Oct. 20, '94
1.....	1:52 3-5..	A. W. Porter.. Oct. 20, '94

AMERICAN CHAMPIONSHIPS.

Unpaced, Flying Start.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
1-4.....	:26 4:5..	E. E. AndersonOct. 20, '94
1-3.....	:39 2-5..	F. H. Allen.....Sept. 27, '94
1-2.....	1:01.....	F. H. Allen.....Aug. 27, '94
2-3.....	1:37.....	F. B. Stowe.....Oct. 20, '94
3-4.....	1:37 1-5..	J. D. Park.....Nov. 6, '94
1.....	2:14 2-5..	H. Davidson....
2.....	4:55 1-5..	A. W. Porter..Sept. 27, '94
5.....	11:26.....	G. W. Coffin....Nov. 5, '94

Tandem, Paced, Flying Start.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
1-4.....	:25 4-5	Haggarty & Williams	.Nov. 2, '94
1-3.....	:34 2-5	Haggarty & Williams	.Nov. 2, '94
1-2.....	:53 1-5	Haggarty & Williams	.Nov. 2, '94
2-3.....	1:13 3-5	Haggarty & Williams	Oct. 27, '94
1.....	1:52 3-5	Haggarty & Williams	Oct. 27, '94

Tandem Records.

Flying Start, Paced.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
1-4..	:23.....	Rigby and Johnson...	Oct. 28, '94
1-3..	:31 3-5	Bernhart and Goetz..	Oct. 30, '94
*1-2 .	:52 3-5	Long and Delmas.....	Oct. 11, '94
2-3..	1:12.....	Callahan Bros.....	Sept. 21, '94
3-4..	1:23 1-5	Gardiner & Bainb'dge ..	Oct. 27, '94
*1	1:52 3-5	Haggarty & Williams ..	Oct. 27, '94

Flying Start, Unpaced.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
1-4.....	:24 1-5	Rigby and Johnson...	Oct. 31, '94
1-3.....	:32 3-5	Bernhart and Goetz..	Oct. 26, '94
1-2.....	:53 1-5	Callahan Bros.....	Sept. 29, '94
2.3.....	1:15 4-5	Titus and Cabanne...	Aug. 17, '94
3-4.....	1:36.....	Titus and Cabanne...	Aug. 17, '94
1.....	1:56 4-5	Titus and Cabanne....	Aug. 17, '94

AMERICAN CHAMPIONSHIPS.

American Road Records.

<i>Miles.</i>	<i>Time.</i>	<i>Name.</i>	<i>Date.</i>
*5 tand'm	11:17	Holmes & Osmon	Oct. 8
*5 single..	11:19	A. C. Van Nest..	Oct. 6
*10 single..	24:13½	W. DeCardy.....	" 20
*15 single..	37:38	W. DeCardy.....	" 20
*20 single..	50:38	W. DeCardy.....	" 20
*25 single..	1:03:52½	W. DeCardy.....	" 20
50 single..	2:34:20	F. A. Foel.....	Au. 22
100 single..	5:27:15	A. Weinig.....	Oct. 30
200.....	16:39:00	R. F. Searle.....	" 13
1000.....	6d 5h 53m	R. F. Searle.....	10 17-23
1158.....	14d 12h	A. C. Smith } ..	Sept.
		A. L. Bianchi } ..	9 to 24
*24 hours... 350 miles		B. W. Twyman..
24 hours... 330½ miles		E. C. Yeatman...	10 22-23

*Boulevard course. Other country roads.

Comparative Table—Horse and Bicycle.

Contender.	¼-Mile.	½-Mile.	¾-Mile.	Mile.
John S. Johnson (cycle).....	:21 2-5	:46 4-5	1:11 4-5	1:35 2-5
Salvator (thoroughbred running).....	:23 3-4	:47 1-2	1:11 1-2	1:35 1-2
†Flying Jib (pacer).....	*:29 1-2	:59	1:28 3-4	1:58 1-4
Robert J. (pacer)	:30 3-4	1:00 3-4	1:30 1-4	2:01 1-2
Alix (trotter)...	:30 1-2	1:01 3-4	1:32 3-4	2:03 3-4

†Hitched to running mate. *Estimated.

CRICKET.

Cricket is rapidly advancing in the estimation of the American public as a summer pastime, and each year is to be chronicled as more successful than the last. The Metropolitan District Cricket League has done much in the promotion of interest in the sport by the arrangement annually of a championship series of matches. The following is the record for 1893:

First Section.

	<i>Played</i>	<i>W.</i>	<i>L.</i>	<i>Drawn</i>	<i>Pr Ct</i>
New Jersey A. C.....	12	9	0	3	1.000
Staten Island.....	12	7	1	4	.875
Brooklyn.....	12	4	4	4	.500
Paterson.....	12	5	5	2	.500
Manhattan.....	12	5	6	1	.454
Morris Park.....	12	3	9	0	.250
Newark.....	12	2	0	0	.166

AMERICAN CHAMPIONSHIPS.

Second Section.

	<i>Played</i>	<i>W.</i>	<i>L.</i>	<i>Drawn</i>	<i>Pr Ct.</i>
Victoria.....	12	10	2	0	.833
Staten Island A. C....	12	9	3	0	.750
New York.....	12	8	3	1	.727
Harlem	12	6	6	0	.500
St. George's A. C....	12	3	7	2	.300
Kings County.....	12	3	8	1	.272
South Brooklyn.....	12	1	11	0	.083

Second Eleven Section.

	<i>Played</i>	<i>W.</i>	<i>L.</i>	<i>Drawn</i>	<i>Pr Ct.</i>
Paterson.....	10	8	1	1	.888
New Jersey A. C.....	10	8	2	0	.800
Brooklyn.....	10	6	4	0	.600
Kings County.....	10	4	5	1	.444
St. George's A. C.	10	1	9	0	.100

Averages.

The individual averages were won as follows: First Section—batting, M. R. Cobb; bowling, M. R. Cobb. Second Section—batting, Captain Jones; bowling, L. Webster. Second eleven Section—batting, W. Dexter; bowling, A. G. Rainbow.

1894.

First Section.

	<i>Played</i>	<i>W.</i>	<i>L.</i>	<i>Drawn</i>	<i>Pr Ct.</i>
New Jersey A. C.....	12	10	1	1	.909
Staten Island.....	11	7	2	2	.777
Manhattan.....	12	7	4	1	.636
Brooklyn.....	12	5	5	2	.500
Morris Heights.....	12	4	7	1	.363
Paterson.....	11	3	7	1	.300
Victoria.....	12	1	11	0	.083

Second Section.

	<i>Played</i>	<i>W.</i>	<i>L.</i>	<i>Drawn</i>	<i>Pr Ct.</i>
New York.....	9	8	1	0	.888
Harlem.....	9	7	2	0	.777
Columbia.....	8	3	5	0	.375
Kings Co.....	8	2	6	0	.250
St. George's A. C.....	8	1	7	0	.125

Second Eleven Section.

	<i>Played</i>	<i>W.</i>	<i>L.</i>	<i>Drawn</i>	<i>Pr Ct.</i>
New Jersey A. C.....	6	6	0	0	1.000
Paterson.....	6	3	2	0	.500
Brooklyn.....	6	2	4	0	.333
Kings Co.....	6	1	4	0	.200

AMERICAN CHAMPIONSHIPS.

Principal Batting Averages.

	Not Most in				
	<i>Inns.</i>	<i>out.</i>	<i>inns.</i>	<i>Runs.</i>	<i>Aver.</i>
A. E. Patterson..	11	2	108	381	42.33
T. S. Jevons.....	8	4	46	133	33.25
F. J. Prendergast	10	0	84	294	29.40
H. C. Wright....	6	1	52	125	25.00
F. T. Short.....	9	1	74	199	24.87
A. H. Collins....	11	0	66	249	22.63
M. R. Cobb.....	10	0	89	246	21.60
J. Flannery.....	11	3	55	172	21.50
A. Brown.....	12	1	54	232	21.09
J. Forbes.....	8	3	48	104	20.80
R. T. Rokeby....	5	0	69	104	20.80
W. B. Seale.....	7	3	44	81	20.25
J. H. Lambkin...	5	0	32	101	20.20
J. Smithson.....	8	1	66	141	20.14

Principal Bowling Averages.

	<i>Balls.</i>	<i>Maid- ens.</i>	<i>Runs.</i>	<i>Wick- ets</i>	<i>Av- er.</i>
J. West.....	594	24	219	37	5.91
M. R. Cobb	814	38	317	47	6.74
F. F. Kelly.....	780	38	315	45	7.00
C. H. Ellis.....	610	26	249	32	7.78
G. C. Yeo.....	668	18	300	38	7.89
J. L. Pool.....	210	9	104	13	8.00

AMERICAN CHAMPIONSHIPS.

H. E. Jackson.....	354	10	193	23	8.39
A. Smedley.....	692	26	304	35	8.68
H. S. M. Crawford.	606	15	328	37	8.86

Lord Hawke's team of English Cricketers visited the United States and Canada during the season of 1894. They played five games, winning three, two being drawn. Sept 17, at Staten Island, they played the New York eleven, the game being drawn. Sept. 21-22-24, Lord Hawke's team played the Gentlemen of Philadelphia. Score: Hawke's team, 187—178; Gentlemen of Philadelphia, 169—122.

Sept. 28-29, the Englishmen played another game with the Philadelphians, winning by the following score: Hawke's team, 211; Gentlemen of Philadelphia, 107—66.

Oct. 16-18, Hawke's team played the Massachusetts fifteen, winning by the following score: Hawke's team, 176; Massachusetts fifteen, 53—104.

FLY CASTING.

Tournament of the National Rod and Reel
Association, Central Park, N. Y.

Single-handed fly casting, amateur.—

Reuben C. Leonard, 85 feet, made in 1882;
the same distance was made by Dr. George
Trowbridge in 1887, and by R. B. Lawrence in 1888.

Single-handed fly casting, expert.—

Reuben C. Leonard, 102½ feet, made in 1888.

Switch fly casting, expert.—

H. W. Hawes, 102 feet, made in 1887.

Fly casting, with rod not to exceed 5 ozs. in
weight.—

Reuben C. Leonard, 95 feet. made in 1888.

Salmon fly casting, amateur.—

H. W. Hawes, 116 feet, made in 1882.

Salmon fly casting, expert.—

Hiram W. Hawes, 138 feet, made in 1888,
using 18-foot rod.

Fly casting, black bass.—

James L. Breese, 90 feet, made in 1889, Central Park..

Minnow casting for black bass, $\frac{1}{2}$ -oz. sinker.—

Frank B. Davidson, average of five casts, 167 $\frac{1}{2}$ feet,; longest single cast, 173 feet. This record was made at the Chicago Fly Casting Club's contest, Aug. 25; 1894.

Minnow casting for black bass, $\frac{1}{4}$ -oz. sinker.—

C. E. Sturges, average of five casts, 140 feet 11 inches; longest single cast, 148 feet. Record made at Camp Lake, Wisconsin, July 4, 1891.

Striped bass casting, light, 1 $\frac{1}{2}$ -oz. sinker.—

H. W. Hawes, average of five casts, 129 6-10 feet, made at Central Park, New York, 1884; longest single cast, 148 feet.

Striped bass casting, heavy, 2 $\frac{1}{2}$ -oz. sinker.—

W H. Wood, average of five casts, 246 5-10 feet, made in 1887; longest single cast, same class, W. H. Wood, 250 feet, made in 1885, Central Park.

ROWING.

Harvard vs. Yale.

The Intercollegiate boat races for eight oared shells have proven of great interest each year. Appended is the record of the winners since 1876. Distance four miles straight.

<i>Date.</i>	<i>Winner.</i>	<i>Place.</i>	<i>Time.</i>
1876...	Yale.....	Springfield, Mass.....	22 02
1877...	Harvard...	“ “	24 36
1878...	“	New London, Conn.....	20 44½
1879...	“	“ “	22 15
1880...	Yale.....	“ “	24 27
1881...	“	“ “	22 13
1882...	Harvard...	“ “	20 47½
1883...	“	“ “	25 46½
1884...	Yale.....	“ “	20 31
1885...	Harvard..	“ “	25 15½
1886...	Yale.....	“ “	20 41½
1887...	“	“ “	22 56
1888...	“	“ “	20 10
1889...	“	“ “	21 30
1890...	“	“ “	21 29
1891...	Harvard...	“ “	21 23
1892...	Yale.....	“ “	20 48
1893...	Yale.....	“ “	25 01½
1894...	“	“ “	23 47

National Association of Amateur Oarsmen.

Twenty second annual regatta; rowed .
August 10th and 11th 1894, on Saratoga
Lake, N. Y. Following is the time of
winners:

SENIOR SINGLE SCULL SHELLS.

F. Koenig, Western R. C.....9m. 41½s.

PAIR OARED SHEELS.

Vesper B. C. Philadelphia,.....10m. 21s.

INTERMEDIATE EIGHT OARED SHELLS, WITH COXSWAIN.

Riverside B. C., Cambridgeport, Mass...8m. 49½s.

JUNIOR SINGLE SCULL SHELLS.

J. McGuire, Bradford B. C ,.....10m. 3½s.

SENIOR DOUBLE SCULL SHELLS.

Vesper B. C ,.....9m. 6½s.

JUNIOR FOUR OARED SHELLS.

Excelsior B. C., Paterson, N. J.,..... 9m. 22s.

SENIOR FOUR OARED SHELLS

Argonaut R. C.....8m. 57s.

SENIOR EIGHT OARED SHELLS,
WITH COXSWAIN.

Triton B. C., Newark, N. J.,.....7m. 36½s.

FEMALE CHAMPIONSHIP.

Miss Rose Mosentheim, of St. Louis, on October 14, 1894, at St. Louis, won the female sculling championship of the world by defeating Miss Tilly Ashley, of Hartford, Conn. The contest was over a mile and a half course down stream.

Time.....12m. 23½s.

AMATEUR CHAMPIONSHIP OF GREAT
BRITAIN—WINGFIELD SCULLS.

Rowed July 23, 1894.—Course—Putney to Mortlake. Won by Vivian Nickalls, Oxford University. Time.....23m. 30s.

Harvard vs. Columbia Matches.

8 Oars; Distance, Four Miles.

Date.	Winner.	Place.	Time m. s.
1877.....	Harvard.....	Springfield.....	22 37
1881.....	Harvard.....	New London	21 45
1882.....	Columbia.....	New London	24 32
1883	Harvard.....	New London	24 45
1884.....	Harvard.....	New London	24 31
1885.....	Harvard..	New London	24 27
1886	Columbia.....	New London	21 30½
1887.....	Harvard.....	New London	20 20

Single Sculls.

- One-quarter mile.—Edwin Hedley, Lake Geneva, Wis., Aug. 19, 1892. Time... 1:17
- One mile.—Ellis Ward, Savannah River, April 1, 1872. Time..... 5:01
- Two miles.—J. Tyler, Hudson River, June 24, 1868. Time..... 11:20
- Three miles.—H. J. G. Gandam, Duluth, Minn., July 26, 1890. Time..... 19:31
- Four miles.—E. Hanlan, Ogdensburg, N. Y., July 28, 1883. Time..... 27:57½
- Five miles.—E. Hanlan, Chautauqua Lake, N. Y., Oct. 16, 1879. Time..... 33:56½

Pair-Oared Shells.

- Three miles.—J. Faulkner and P. Regan, Philadelphia, Pa., Sept. 5, 1876. Time 20:28
- Five miles.—John and Barney Biglin, Philadelphia, Pa., May 20, 1872. Time..... 32:01

Pair-Oared Gigs.

- Two miles.—D. G. Bartlett, G. Gibbs and J. Gleecker, Passaic River, May 30, 1890. Time..... 10:10

Double Sculls.

- One mile.—J. Smith and J. C. Hayes,
Harlem River, Sept. 9, 1885. Time... 5:55½
- Two miles.—F. E. Yates and C. E. Courtney,
Saratoga Lake, Aug. 8, 1876.
Time..... 12:16
- Three miles.—P. H. Conley and C. E.
Courtney, near Albany, N. Y., Aug.
20, 1885. Time..... 17:57½

Four-Oared Shells.

- One Mile.—Argonauta Rowing Association,
Kill von Kull, Sept. 1, 1883.
Time..... 4:51
- Two miles.—Minnesota Boat Club, Mis-
sissippi River, Aug. 12, 1884. Time.. 12:30
- Three miles.—Argonauta Rowing Asso-
ciation, Kill von Kull, Sept. 8, 1875.
Time..... 15:37½
- Four miles.—Ward Brothers (Joshua,
Ellis, Gilbert and Hank), Saratoga
Lake, N. Y. Sept. 11, 1871. Time..... 24:40
- Five miles.—John James and Barney
Biglin and Dennis Leary, Harlem
River, Sept. 10 1860. Time..... 30:44½
- Six miles.—E. Ross, L. Hutton, J. Price
and R. Fulton, (the famous Paris

crew), St. John, N. B., Aug. 23, 1871.

Time..... 39:20 3-5

Six-Oared Shells.

Three miles.—Amherst University crew,
Springfield, Mass., July 24, 1872.

Time..... 16:32 3-5

Eight-Oared Shells.

One mile.—Bradford Boat Club, senior,
Passaic River, May 30, 1890. Time... 7:33

One mile.—Columbia College Boat Club,
Harlem River, June 1, 1883. Time... 5:04½

Two miles.—Columbia College Freshmen,
New London, June 24, 1891. Time.... 9:41

Three miles.—Cornell University crew,
New London, June 25, 1891. Time.... 14:27½

Four miles.—Yale College University
crew, New London, June 29, 1888.
Time..... 20:10

SWIMMING.

The Amateur Swimming Championship.

The fourteenth annual meeting for the decision of the Amateur Championships of America was held September 15th, 1894, in the inlet adjoining the grounds of the New York Athletic Club, at Travers Island, N. Y.

This meeting was founded by the New York Athletic Club in 1877, continued in 1878, omitted in 1879, 1880, 1881 and 1882, revived in 1883, and given by them annually until 1888, when its management was ceded to the Amateur Athletic Union.

ONE HUNDRED YARDS—STRAIGHT-AWAY.

1883—A. F. Camacho, Manhattan Athletic Club	1m 28 1-4s.
1884—H. E. Touissaint New York Athletic Club	1m 21 1-2s.
1885 H. Braun, New York City.....	1m. 25 1-4s.
1886—H Braun, Pastime Athletic Club.....	1m. 29 1-5s.
1887—H. Braun, Pastime Athletic Club.....	1m. 17 1-5s.
1888—H Braun, Pastime Athletic Club.....	1m. 16 1-5s.
1889—W. C. Johnson, Varuna Boat Club.....	1m. 22 2-5s.

AMERICAN CHAMPIONSHIPS.

1890—W. C. Johnson, Manhattan A. C.	1m. 10 1-5a.
1891—W. C. Johnson, Manhattan A. C.	1m 10 3-5a.
1892—A. T. Kenny, Philadelphia A. S. C.....	1m. 18 1-5a.
1893—A. T. Kenny, Philadelphia A. S. C.....	1m. 12 2-5a.
1894—A. T. Kenny, Natl. S. A. Philadelphia....	1m. 9 3-5a.

ONE MILE.

1877—R. Welschenborn, New York City.....	45m. 44 1-4a.
1878—H. J. Heath, New York City.....	29m. 20a.
1883—R. P. Magee, Baltimore, Md.....	29m. 42 1-4a.
1884—R. P. Magee, Baltimore, Md.	25m. 41 1 2a.
1885—R. P. Magee, Baltimore, Md.....	22m 38a.
1886—R. P. Magee, Baltimore, Md.....	29m. 02a.
1887—A. Meffert, Manhattan Athletic Club....	25m. 15 1-2a.
1888—H. Braun, Pastime Athletic Club.....	26m. 57a.
1889—A. Meffert, Manhattan A. C.....	27m. 20a.
1890—A. Meffert, Manhattan A. C.....	22m. 39 2-5a.
1891—J. R. Whittemore, Pastime A. C.....	24m. 11 3 5a.
1892—A. T. Kenny, Philadelphia A. S. C.....	28m 45 2 5a.
1893—G. Whitaker, Chicago.....	28m. 55 2-5a.

ONE MILE—7 TURNS.

1894—A. T. Kenny, Natl. S. A. Philadelphia ..	33m. 34 2-5a.
---	---------------

HALF MILE—3 TURNS.

1894—T. Carey, Pastime A. C.....	15m. 33a.
----------------------------------	-----------

QUARTER MILE—1 TURN.

1894—P. F. Dickey, N. Y. A. C.	7m 24 3 5a.
-------------------------------------	-------------

- Fifty yards, straightaway, in still water.—
 America. W. B. Iazard, Annapolis, Md.,
 May 20, 1893. Time.....31 4-5s
 English, with current, N. M. Cohen,
 Cambridge, June 12, 1889. Time.....25 2-5s
- Seventy-five yards, straightaway, in still
 water, swimming on breast.—America,
 W. C. Johnson, Cropsey Villa, N. Y.,
 Aug. 10, 1890. Time.....52 4-5s
- One hundred yards, straightaway, in still
 water.—America, A. T. Kenney, Travers
 ers Island, N. Y., Sept. 15, 1894.
 Time.....1m. 9 3-5s
 English J. Nutall, Hollingworth Lake,
 Aug. 1, 1887. Time.....1m. 12s
 New Zealand, T. Meadham, Auckland,
 Jan. 17, 1894. Time.....1m. 9 4-5s
- One hundred and sixty yards, with three
 turns, in still water.—America, R. C.
 Wallace, Chicago, Oct. 1, 1883. Time 2m. 14s
 English J. Nutall, London, Oct. 10,
 1887. Time.....2 m. 2-5s
- Two hundred yards, straightaway, with
 the current.—America, F. S. Campbell,
 Detroit, Mich., Aug. 14, 1880 Time...2m. 17s
 With four turns, in still water, Eng-
 lish, J. Nutall, London, Sept. 6, 1886.
 Time.....2m. 37 1-2s

Three hundred yards, straightaway, with slight current.—America S. Gormley, Lafayette, Pa., June 24, 1876. Time 4m 57s
 With eight turns, in still water, English, J. H. Tyers, London, September 30, 1893. Time.....3m. 56 1-2s

Four hundred yards, with nine turns, in still water.—America, R. Baum, Chicago, Oct. 1, 1893. Time..... 6m. 15s
 English, J. Nutall, London, Sept. 6, 1886. Time.....5m. 44 1-4s

Four hundred and forty yards, straightaway, partly in still water and partly against slight current.—America, A. Kenney, Lafayette, Pa., Aug. 27, 1892. Time.....7m. 13s
 With one turn, in still water, America, A. T. Kenney, Chicago, Sept. 13, 1893. Time6m. 24 2-5s

Five hundred yards, with twelve turns, in still water.—America, W. G. Douglas, Philadelphia, July 17, 1894. Time...8m. 20s

Half mile, straightaway, partly in still water and partly against slight current.—America, A. T. Kenney, Lafayette, Pa., Aug. 27, 1892. Time.....16m. 10s
 With three turns, in still water, Amer-

AMERICAN CHAMPIONSHIPS.

ica, W. G. Douglas, Chicago, Sept. 13,
1893. Time.....13m. 39 2-5s

English, S. W. Greasely, Exeter, July
18, 1891. Time.....13m. 42 2-5s

One thousand yards, with four turns, in
still water.—America, C. Benedict,
Montreal, P. Q., August 24, 1889.
Time.....17m. 53s

English, J. H. Tyers, Southport, Aug.
19, 1894. Time.....15m 2s

Three-quarter mile, with one turn, first
half mile partly in still water and part-
ly against slight current, final quarter
mile with slow current.—America, A.
T. Kenney, Lafayette, Pa., Aug. 27,
1892. Time.....23m. 1s

One mile, with one turn, first half partly
in still water and partly against slight
current, final half with slow current.—
America, A. T. Kenney, Lafayette, Pa.,
Aug. 27, 1892 Time..... 28m. 45 2-5s

With seven turns, in still water, Amer-
ica, G. Whitaker, Chicago, Sept. 13,
1893 Time.....28m. 55 2-5s

English, J. H. Tyers, Leeds, July 8,
1893 Time27m. 21 2-5s

Straightaway, with tide, America, A.
Merfert, New York, September 11, 1887.

- Time.....12m. 1 1-2s
 English, J. Carrington, Putney, July
 23, 1883. Time.....14m. 27s
- Two miles, straightaway, with the tide.—
 America, T. E. Kitchen, New York
 City, July 27, 1878. Time..... 54m 57 3-4s
- Three miles, straightaway, with current.—
 America, A. P. Douglas, Philadelphia,
 June 24, 1876. Time.....1h. 53m. 30s
- Fifteen miles, straightaway, with the tide.
 —America, C. B. Penrose, August 25,
 1890. Time.....5h. 5m
- Twenty miles, straightaway, with cur-
 rent.—America, E. Mercadier, Aug. 19,
 1888. Time.....4h. 59m. 46s

SKATING.

J. S. Johnson holds the world's record of 9 4 5 seconds for 100 yards, 11 3-5 seconds for 120 yards, and 17 2-5 seconds for 200 yards. These were all amateur performances, the 200-yard record being made on a circular track.

The best straightaway record for 150 yards is held by G. D. Phillips, who covered that distance in New York in 1883 in 15 $\frac{7}{8}$ seconds. With the assistance of the wind (which does not stand as a record), he made it in 14 1-5. H. P. Moshier holds the 220-yard record of 19 2-5 and the 300-yard record of 31 2-5 seconds and the 440-yard record of 35 1-5 seconds. 600 yards were made on a circular track by O. Rudd in Minneapolis last winter in 55 $\frac{1}{4}$.

Johnson also holds the fast mile record of 2:45 3-5, which was won at Minneapolis, January 21, 1893. Tim Donoghue, Jr., made a straightaway mile, with the wind behind him, in 2:12 3-5 near Newburg, N. Y., in 1887; this does not count as a record.

The two-mile record of 5:43 4-5 is held by Harold Hazen, and also the five-mile record of 15-11. Both of these records were made in Norway. The long-distance record of 50 miles is held by

S. J. Montgomery, of New York, his time being 4:13:36. John Ennis, in the best performance for that distance, covered 100 miles at Chicago, January 7, 1879, in 11 hours, 37 minutes and 45 seconds.

The best running long jump on skates is 15 feet 2 inches, made by S. D. Lee at Cortlandt Lake, New York, in '85, and A. F. Camacho holds the running high jump record on skates of 3 feet 1 $\frac{3}{4}$ inches, made February 9, 1885.

Roller Skating.

- One mile.—Kenneth A. Skinner, Boston, Mass., June 17, 1885. Time..... 3:11
- Two miles.—Kenneth A. Skinner, Boston, Mass., June 17, 1885. Time..... 6:17 $\frac{1}{2}$
- Three miles.—Kenneth A. Skinner, Boston, Mass., June 17, 1885. Time..... 9:29 $\frac{1}{2}$
- Four miles.—Kenneth A. Skinner, Boston, Mass., June 17, 1885. Time..... 12:43
- Five miles.—Kenneth A. Skinner, Boston, Mass., June 17, 1885. Time..... 15:50 $\frac{1}{2}$

ATHLETICS.

International Collegiate Contest.

An athletic match between the Oxford England University Athletic Club and Yale University Club, New Haven, Conn., took place on the Queens Club Grounds, West Kensington, London, England, July 16th., 1894, with the following results:

100 yd. run—C. B. Fry, Oxford, 10 2-5s ; G. Jordan, O., 2, by a foot; G. F. Sanford, Yale 3, by half a yard; A. Pond, Y., 4.

Quarter mile run.—G. Jordan, O., 51s.; G. Sanford, Y., 2, by 2 yards; A. Pond, Y., 3, by 3 yards H. Sykes, O., 4.

Half-mile run—W. Greenhow, O. 2m. 4-5s.; F. Rathbone, O., 2, by 6 inches; W. Woodhull; Y., 3, by 4 yards; J. E. Morgan, Y., did not finish.

One mile run.—W. H. Greenhow, O., 4m. 24 3-5s.; J. E. Morgan, Y. 4m. 41 4-5s.; G. M. Hildyard, O., did not finish.

120-yd. hurdle race, run on turf, with individual hurdles pegged firmly to the ground.—W. J. Oakly, O., 16 3-5s.; D. B. Hatch, Y., 2, by a yard; T. Scott, O., 3, by a foot; E. A. Cady, Y., fell.

Running high jump—E. D. Swanwick, O., and L. P. Sheldon, Y., tied at 5ft. 8 3-4in.; E. Cady, Y., 5ft. 7in.; G. Gardiner, O., 5ft. 6 3-4in.

Running long jump; measured by English methods, which make each performance longer than it would measure under American rules—L. P. Sheldon, Y., 22ft. 11in.; W. Oakley, O., 22ft. 11-2in.; C. B. Fry, O., 22ft 3-4in; D. B. Hatch, Y., o.

Putting the 16lb. shot; the Yale men using a 7-foot circle, while the Oxford men were allowed a 10-foot square.—W. O. Hickok, Y., 41ft. 7 1-2 in.; A. Brown, Y., 40ft. 2in.; A. F. Maling, O., 35ft. 3 3-4in.; D. H. Meggy, O., 33ft. 7 1-2in.

Throwing the 16lb hammer; the Oxford men allowed a 30 feet circle, while the Yale men were restricted to a 7ft. circle.—W. O. Hickok, Y. 110ft. 5in; A. Brown, Y., 104ft.; G. Robertson, O., 100ft. 7in.

The final score was: Oxford, 5 1-2 firsts, 3 1-2 seconds, 5 thirds and 3 fourths; Yale, 3 1-2 firsts, 5 1-2 seconds, 4 thirds and 3 fourths.

Running.

Fifty yards.—L. E. Myers, N. Y. City, Dec.
12, 1884. Time..... 5 1-2s

Seventy-five yards.—L. H. Cary, Princeton,
N. J., May 9, 1891. Time..... 7 3-5s

Eighty yards.—Wendel Baker, against
time, Boston, Mass., July 1, 1886. Time.. 8s

One hundred yards.—J. Owen, Jr., Detroit
A. C., Washington, D. C., Oct. 11, 1890.
Time..... 9' 4-5s

The English records are a source of constant dispute. The best performances, generally accepted by athletic authorities have been 10s., by A. Whorton, Dar. C. C., Stamford Bridge, London, July 3, 1886, and C. A. Bradley, Huddersfield A. C. Northampton, July 1, 1893.

American Amateur Champions.

ONE HUNDRED YARDS.

1890.....	J. A. Owen, Jr., D. A. C.....	9 4-5s
1891.....	L. H. Cary, M. A. C.....	10 1-5s
1892.....	H. Jewett, D. A. C.....	10s
1893.....	C. W. Stage, C. A. C.....	10 1-5s
1894.....	T. I. Lee, N. Y. A. C.....	10 1-5s

AMERICAN CHAMPIONSHIPS.

Two hundred and twenty yards.—L. H. Cary, Princeton Coll., Berkley Oval, New York, May 20, 1891. Time.....21 4-5s
 English, Charles G. Wood, London, June 25, 1887. Time..... 21 4-5s

American Amateur Champions.

TWO HUNDRED AND TWENTY YARDS

1890.....F. Westing, M. A. C.....22 1-5s
 1891.....L. H. Cary, M. A. C..... 22 4-5s
 1892.....H. Jewett, D. A. C..... 21 4-5s
 (with wind)
 1893.....C. W. Stage, C. A. C.....22 1-5s
 1894.....T. I. Lee, N. Y. A. C.....22s.

Three hundred yards.—L. E. Myers, New York, October 22, 1881. Time.....31 3-8s

One-quarter mile.—Straightaway, Wendell Baker, (Harvard) Boston, July 1, 1886. Time..... 47 3-4s

L. E. Myers, M. A. C., Stenton, Pa., Oct. 15, 1881, circular track. Time48 2-4s
 English, H. C. L. Tindall, London, June 29, 1889 Time48 1-2s

American Amateur Champions.

ONE-QUARTER MILE.

1890.....W. C. Downes, N. Y. A. C.....51s
 1891.....W. C. Downes, N. Y. A. C..... 51s
 1892.....W. C. Downes, N. Y. A. C.....50s

AMERICAN CHAMPIONSHIPS.

1893.....	E. W. Allen, N. Y. A. C.....	50 2-5s
1894.....	T. F. Keane, B. A. A.....	51s

Half mile.—

W. C. Dohm, N. Y. A. C., New York, Sept. 19, 1891. Time.....	1m. 54½s
English: F. J. K. Cross, (Oxford.) Time.....	1m. 54 2-5s

American Amateur Champions.

HALF MILE.

1890	H. L. Dadman, M. A. C.....	1m. 59 1-5s
1891.....	W. C. Dohm, N. Y. A. C.....	2m. 4 1-5s
1892.....	T. B. Turner, M. A. C.....	1m. 58 3-5s
1893.....	T. B. Turner, B. C. A. A.....	2m. 1 4-5s
1894.....	C. Kilpatrick, N. Y. A. C.....	1m. 55 4-5s

One thousand yards.—

L. E. Myers, N. Y. City, Oct. 18, 1881. Time.....	2m. 13s
--	---------

One mile.—

T. P. Conneff, Holy Cross Lyceum A. A., Cambridge, Mass., Aug. 26, 1893. Time.....	4m. 17 4-5s
English: F. E. Bacon, Edinburgh, Scot- land, July 21, 1894. Time.....	4m. 18 1-5s

American Amateur Champions.

ONE MILE.

1890.....	A. B. George, M. A. C.....	4m. 24 4-5s
1891.....	T. P. Conneff, M. A. C.....	4m. 30 3-5s

AMERICAN CHAMPIONSHIPS.

1892.....	G. W. Orton, T. L. C.....	4m. 27 4-5s
1893.....	G. W. Orton, T. L. C.....	4m. 32 4-5s
1894.....	G. W. Orton, N. Y. A. C.....	4m. 24 2-5s

Two miles.—

W. D. Day, N. Y. City, May 17, 1890.

Time..... 9m. 32 3-5s

Three miles.—

W. D. Day, Bergen Point, N. J., May

30, 1890. Time.....14m. 39s

Four miles.—

W. D. Day, Bergen Point, N. J., Nov.

16, 1889. Time.....20m. 15 4-5s

Five miles.—

E. C. Carter, N. Y. A. C., New York,

Sept. 17, 1887. Time.....:25m. 23 3-5s

English: S. Thomas, L. A. C. Rom-

ford, Sept. 24, 1892. Time.....24m. 53 3-5s

American Amateur Champions.

FIVE MILES.

1890.....T. P. Conneff, M. A. C.....25m. 37 4-5s

1891.....T. P. Conneff, M. A. C.....27m. 38 2-5s

1892.....W. D. Day, N. J. A. C.....25m. 54 2-5s

1893.....W. D. Day, N. J. A. C.....26m. 8 2-5s

1894.....C. H. Bean, Suffolk A. C.....26m. 53 2-5s

Six miles.—

E. C. Carter, N. Y. A. C., Bergen

Point, N. J., Oct. 21, 1893 Time 31m. 27 1-5s

AMERICAN CHAMPIONSHIPS.

Seven miles.—

E. C. Carter, N. Y. A. C., New York,
Nov. 6, 1886. Time.....36m. 54s

Ten miles.—

W. D. Day, N. J. A. C., Staten Island,
N. Y., Oct. 26, 1889. Time.....52m. 38 2-5s

English: W. G. George, London, April
7, 1884. Time.....51m. 20s

American Amateur Champions.

TEN MILES.

1890.....T. P. Conneff, M. A. C.....55m. 32 3-5s

1891.....E. C. Carter, N. Y. A. C.....57m. 24s

1892.....W. O'Keefe, X. A. C.,.....55m. 59 4-5s

1893.....E. C. Carter, N. Y. A. C.....57m. 24s

1894.....E. C. Carter, N. Y. A. C.....58m. 9 1-5s

Walking.

One mile.—

P. A. Murray, Williamsburg A. C.,
Mott Haven, N. Y., October 27, 1883.

Time.....6m. 29 3-5s

English, H. Whyatt, Birmingham, May
3, 1884. Time.....6m. 32 1-5s

American Amateur Champions.

ONE MILE.

1890.....C. L. Nicoll, M. A. C.....6m. 41 1-5s

AMERICAN CHAMPIONSHIPS.

1891.....	T. Shearman, M. A. C.....	6m. 56 2-5s
1892.....	T. Shearman, M. A. C.....	6m. 41 1-5s
1893.....	T. Shearman, N. Y. A. C.....	6m. 44 1-5s
1894...S.	Liebgold, P. A. C., N. Y. C...	6m. 36s

Three miles.—

F. P. Murray, Williamsburg A. C., Nov. 6, 1883. Time.....	21m. 9 1-5s
English, C. W. V. Clarke, London, June 29, 1887. Time.....	21m. 25 1-2s

American Amateur Champions.

THREE MILES.

1890.....	F. P. Murray, A. A. A.....	22m. 38 4-6s
1891.....	C. L. Nicoll, M. A. C.....	23m. 24 2-5s
1892..S.	Liebgold, P. A. C., N. Y. C..	22m. 27 1-5s
1893..S.	Liebgold, P. A. C., N. Y. C..	23m. 44 3-5s
1894..S.	Liebgold, P. A. C., N. Y. C..	24m. 18 1-5s

Hurdle Racing.

One hundred and twenty yards over ten 3 feet 6 inch hurdles.—

S. Chase, N. Y. A. C, Travers Island, N. Y., Sept. 15, 1894. Time.....	15 3-5s
English, D D. Bulger, Dublin, Aug. 1, 1892. Time.....	15 4-5s

AMERICAN CHAMPIONSHIPS.

ONE HUNDRED AND TWENTY YARDS, OVER 10 3 FEET 6 INCH HURDLES.

1890.....	F. T. Ducharme, D. A. C.....	16s
1891.....	A. F. Copland, M. A. C.....	16s
1892.....	F. C. Puffer, M. A. C.....	15 2-5s
(With the wind and five hurdles knocked down.)		
1893.....	F. C. Puffer, N. J. A. C.....	16s
1894.....	S. C. Chase N. Y. A. C.....	15 3-5s

Two hundred and twenty yards over ten 2 ft. 6 in. hurdles.—

J. P. Lee, N. Y. A. C., Cambridge,
Mass, May 22, 1891. Time.....24 4-5s

American Amateur Champions.

TWO HUNDRED AND TWENTY YARDS, OVER TEN 2 FT. 6 IN. HURDLES.

1890.....	F. T. Ducharme, D. A. C.....	25 4-5s
1891.....	H. H. Morrell, N. Y. A. C.....	25 1-5s
1892.....	F. C. Puffer, M. A. C.....	24 4-5s
1893.....	F. C. Puffer, N. J. A. C.....	25 2-5s
1894.....	F. C. Puffer, N. J. A. C.....	25 3-5s

Parallel Bars.

Three successive arm jumps, without swing.—

15 ft., S. Strasburger, New York City,
Nov. 10, 1873.

Three successive arm jumps, with swings.—
19ft. 9 in., A. A. Conger, New York
City, Nov. 10, 1873.

Push-ups, without swing.—
58 times, S. L. Foster, Cambridge, Ap-
ril 18, 1884.

Lifting.

Lifting with hands alone.—
1384 lbs., H. Leussing, Cincinnati, O.,
March 31, 1880.

Lifting with harness.—
3,239 lbs., W. B. Curtis, New York City,
December 20, 1868

Rope Climbing.

Using both hands and feet.—
England, 60ft. up and same distance
down in 14m., L. Strange, London, Ap-
ril 6, 1882.

Using both hands and feet.—
35ft. 8in. in 14 4-5s., C. E. Raynor,
South Bethlehem, Pa., April 2, 1887.

Using hands alone.—

18ft., 5½s., B Sanford, New York City,
April 2, 1892.

Using hands alone.—

21ft., 7 3-5s., B. Sanford, Brick Church,
N. J., Feb. 22, 1891.

Using hands alone.—

28ft. up, 20 7-8s., E. E. Allen, Cambridge,
Mass., March 31, 1884.

Jumping.

Running High Jump.—

M. F. Sweeney, Xavier A. A., Travers
Island, N. Y., Oct. 9, 1892, 6 ft. 4 1-4 in.

English: M. J. Brooks, London, April
6, 1876, 6 ft. 2½ in. Irish: J. M. Ryan,

Neenagh, Aug. 3, 1893, 6 ft. 3 1-8 in.
At Stourbridge, England, W. B. Page,

of America, cleared 6 ft. 3¼ in.

American Amateur Champions.

RUNNING HIGH JUMP.

1890.....H. L. Hallock, M. A. C.....5 ft. 10 in

1891.....A. Nickerson, N. Y. A. C.....5 ft. 8½ in

1892.....M. F. Sweeney, X. A. A.....6 ft

1893.....M. F. Sweeney, X. A. A.....5 ft. 11 in

1894.....M. F. Sweeney, X. A. A.....6 ft

Running Broad Jump.—

C. S. Reber, P. A. C., Detroit, Mich.,
 July 4, 1891, 23 ft. 6½ in. English: C.
 B. Fry, Oxford, March 4, 1893, 23 ft. 6½
 in.

American Amateur Champions.

RUNNING BROAD JUMP.

1890.....	A. F. Copland, M. A. C.....	23 ft. 3 1-8 in
1891.....	C. S. Reber, P. A. C.....	22 ft. 4½ in
1892.....	E. W. Goff, M. A. S.....	22 ft. 6½ in
1893.....	C. S. Reber, P. A. C.....	23 ft. 4½ in
1894	E. W. Goff, N. J. A. C.....	22 ft. 5 in

Pole Vault for Height. —

W. S. Rodenbaugh, A. C. S. N., Phila-
 delphia, Pa., Sept 17, 1892, 11 ft 5 3-8
 in. English: R. D. Dickenson, Kid-
 derminster, July 11, 1891, 11 ft. 9 in.

American Amateur Champions.

POLE VAULT FOR HEIGHT.

1890...	W. S. Rodenbaugh, A. C. S. N....	10 ft. 6 in
1891.....	T. Luce, D. A. C.....	10 ft. 6½ in
1892.....	T. Luce, D. A. C.....	11 ft
1893	C. T. Buckholz, B. C. A. A.....	10 ft. 6 in
1894.....	C. T. Buckholz, B. C. A. A.....	11 ft

Weight Throwing.

Putting 16-lb. Shot.—

G. R. Gray, N. Y. A. C., Chicago, Sept. 16, 1893, 47 feet. English: D. McKinnon, Southport, June 27, 1885, 43 ft. $\frac{1}{2}$ in. Irish: D. Horgan, Dublin, Aug. 15, 1894, 46 ft. $5\frac{1}{2}$ in.

American Amateur Champions.

PUTTING 16 LB. SHOT.

1890.....G. R. Gray, N. Y. A. C.....43 ft 9 in
 1891.....G. R. Gray, N. Y. A. C..... 46 ft. $5\frac{1}{2}$ in
 1892.....G. R. Gray, N. Y. A. C.....43 ft. $3\frac{1}{2}$ in
 1893.....G. R. Gray, N. Y. A. C.....47 ft
 1894.....G. R. Gray, N. Y. A. C.....44 ft. 8 in

Throwing 16-lb. Hammer.—

J. S. Mitchell, N. Y. A. C., Travers Island, N. Y., Oct. 8, 1892, 145 ft. $\frac{3}{4}$ in.
 British: T. F. Kiely, Kilmallock, Nov. 1, 1893, 138 ft. 11 in.

American Amateur Champions.

THROWING 16 LB HAMMER.

1890.....J. S. Mitchell, N. Y. A. C..... 130 ft. 8 in
 1891J. S. Mitchell, N. Y. A. C.....136 ft. 1 in
 1892.....J. S. Mitchell, N. Y. A. C.....140 ft. 11 in
 1893J. S. Mitchell, N. Y. A. C.....134 ft 8 in
 1894.....J. S. Mitchell, N. Y. A. C.....135 ft. $9\frac{1}{2}$ in

Throwing 56-lb. Weight.—

J. S. Mitchell, N. Y. A. C., Sept. 22,
1894, 35 ft. 10 in.

American Amateur Champions.

THROWING 56-LB. WEIGHT.

- 1890...C. A. J. Queckberner, M. A. C...32 ft. 10 in
1891.....J. S. Mitchell, N. Y. A. C.....35 ft. 3½ in
(down hill.)
1892.....J. S. Mitchell, N. Y. A. C.....34 ft. 8½ in
1893.....J. S. Mitchell, N. Y. A. C.....34 ft. 5½ in
1894 ...J. S. Mitchell, N. Y. A. C....33 ft. 7 3-8 in

TELEGRAPHING.

Sending.

260 words sent in 5m., B. R. Pollock Jr., tournament, New York City, April 10, 1890. 248 words, without an error, by both Frank Kihm and F. L. C. Catlin; 500 words in 11m. 13 1-5s., Mrs. S. E. Sandberg; 97 messages sent by W. M. Gibson in one hour—all at tournament, New York City, March 25, 1893, 217 words in 4m. 56s., Miss K. Stephenson, New York City, April 10, 1890.

Receiving.

B. S. Durkee 96.46 of 97 messages on a typewriter in one hour; J. H. Jones, 96.16 in a tournament, New York City, March 25, 1893.

TYPEWRITING.

200 words in 1m., C. H. McGurrin, repeating a single sentence of sixteen words, without punctuation, trial against time, Remington machine, St. Paul, Minn., May 14, 1892.....Miss Mae E. Orr, writing five minutes each on legal testimony and ordinary correspondence, wrote 987 words, averaging nearly 99 words per min-

ute. Toronto, Canada, Aug. 13, 1888.....8,709
words in 1h. 30m ; 4,294, or 95.55 per minute,
from dictation, and 4,415, or 98.11 per minute,
from copy, 45m. each, Frank E. McGurrin, Cin-
cinnati, O., July 25, 1888.

ICEBOAT SAILING.

15 miles—20m. 40s., Scud, Redbank, N. J., Jan.
22, 1883. 20 miles—25m. 48s. (heats), Haze,
Poughkeepsie, N. Y., Feb. 6, 1883. 25 miles—
30m. 5s., Dreadnaught, Redbank, N. J., January
26, 1884.

JUMPING THE ROPE.

Frank Uncles made 2,000 consecutive jumps
with a skipping rope, without a miss or skip, in
14m. 30s., Auburn, N. Y., Jan. 1, 1891.

Miscellaneous Records.

Amateur.

C. Fulforth holds the record for running the bases, 15 3-4 seconds.

H. Adams holds the record for throwing the lacrosse ball, 497 feet, 9 1-2 inches.

C. R. Partridge holds the record for batting the base ball, 354 feet, 10 inches.

W. H. Game holds the record for throwing the cricket ball, 382 feet, 3 inches.

W. P. Chadwick holds the record for kicking the football from a place kick, 200 feet, 8 inches.

J. E. Duffy holds the record for kicking the football from a drop kick, 168 feet, 7 1-2 inches.

Using both hands and feet, L. Strange climbed up and down 60 feet of rope in 4 minutes.

Using the hands alone, B. Sanford climbed 18 feet of rope in 5 1-5 seconds.

Using the hands alone, E. E. Allen climbed 38 feet of rope in 20 7-8 seconds.

Fastest Atlantic Ocean Passages.

QUEENSTOWN TO NEW YORK.

NEW YORK TO QUEENSTOWN.

Lucania. (Cunard) Oct. 21-26 1894 5d. 7h. 23m.

Campania. (Cunard.) Sept. 8-14 1894, 5d. 8h. 38m.

SOUTHAMPTON TO NEW YORK.

New York. (American.) Sept. 8-15. 1894, 6d. 7h. 14m.

NEW YORK TO SOUTHAMPTON.

Furst Bismark. (Hamburg.) Sept. 21-28, 1893. 6d. 10h. 55m.

HAVRE TO NEW YORK.

La Touraine. (French.) July 16-23, 1892. 6d. 14h. 26m.

NEW YORK TO HAVRE.

La Touraine. (French.) Oct. 29-Nov. 5, 1892. Time—6d 20h. 6m.

Best Records of Other Lines.

QUEENSTOWN TO NEW YORK.

Paris. (American.) Oct. 14-19, 1892. 5d. 14h. 24m.

AMERICAN CHAMPIONSHIPS.

NEW YORK TO SOUTHAMPTON.

Havel. (North-German Lloyd.) Sept. 8-15, 1891.
6d. 19h. 5m.

SOUTHAMPTON TO NEW YORK.

Spree. (North-German Lloyd.) Aug. 12-19,
1891, 6d. 21h. 22m.

NEW YORK TO QUEENSTOWN.

Alaska. (Guion.) Sept. 12-19, 1882. 6d. 18h. 37m.

QUEENSTOWN TO NEW YORK.

Alaska. (Guion) Sept. 16-22, 1883. 6d. 21h. 40m.

NEW YORK TO QUEENSTOWN.

Teutonic. (White Star.) Oct. 21-27, 1891. 5d.
21h. 3m.

QUEENSTOWN TO NEW YORK.

Teutonic. (White Star.) Aug. 13-19, 1891, 5d.
16h. 31m.

GLASGOW TO NEW YORK.

City of Rome. (Anchor.) Aug. 18-24, 1886. 6d.
20h. 35m.

NEW YORK TO GLASGOW.

City of Rome. (Anchor.) Aug. 13-19, 1885. 6d.
18h. 25m.

ANTWERP TO NEW YORK.

Friesland. (Red Star.) Aug. 1893, 81. 23h. 26m.

Approximate Distances:—Sandy Hook (Light Ship,) New York to Queenstown (Roche's Point,) 2,800 miles; to Southampton (The Needles,) 3,100 miles; Havre 3,170 miles. The fastest day's run was made by the *Lucania* of the Cunard Line, October 5-6, 1893—560 knots, equal to 645½ statute miles.

The Record Breakers in a Quarter Century.

The following is the succession of steamships which have broken the record since 1866, with their running time. The route in all cases was that between New York and Queenstown, east or west.

<i>Date.</i>	<i>Steamer.</i>	<i>D.</i>	<i>H.</i>	<i>M.</i>
1866.....	Scotia.....	8	2	48
1873.....	Baltic.....	7	20	9
1875.....	City of Berlin.....	7	15	48
1876.....	Germanic.....	7	11	37

AMERICAN CHAMPIONSHIPS.

1877.....	Britannic.....	7	10	53
1880.....	Arizona.....	7	7	23
1882.....	Alaska.....	6	18	37
1884.....	Oregon.....	6	11	9
1884.....	America.....	6	10	0
1885.....	Etruria.....	6	5	31
1887.....	Umbria.....	6	4	42
1888.....	Etruria.....	6	1	55
1889.....	City of Paris.....	5	19	18
1891.....	Majestic.....	5	18	8
1891.....	Teutonic.....	5	16	31
1892.....	City of Paris.....	5	15	58
1892.....	City of Paris.....	5	14	24
1893.....	Campania.....	5	12	7
1894.....	Lucania.....	5	7	23

THE STAGE.

Ages and Birthplaces of Dramatic and Musical People.

NAME.	AGE.	BIRTHPLACE.
Albana, Emma.....	43...	Chambly, Canada.....
Albaugh, John W.....	57...	Baltimore, Md.....
Aldrich, Louis.....	51...	Mid-cean.....
Anderson, Mary.....	35...	Sacramento, Cal.....
Archer, Belle.....	34...	Easton, Pa.....
Arditi, Luigi.....	72...	Piedmont, Italy.....
Bandmann, Daniel E.....	55...	Cassel, Germany.....
Bangs, Frank C.....	58	Alexandria, Va.....
Barnabee, H. C.....	61...	Portsmouth, N. H.....
Barrett, Wilson.....	48...	Essex, Eng.....
Barron, Charles.....	53...	Boston, Mass.....
Barrymore, Maurice.....	47...	India.....
Bateman, Isabel.....	40...	Cincinnati, O.....
Bateman, Kate.....	52...	Baltimore, Md.....
Bellew, Kyrle.....	49...	London.....
Bernard-Beere, Mrs.....	35...	Norwich, Eng.....
Bell, Digby.....	43	Milwaukee, Wis.....
Bernhardt, Sarah.....	50...	Paris.....
Boniface, George C.....	62...	New York City.....
Booth, Agnes.....	51...	Australia.....
Bowers, Mrs. D. P.....	64...	Stamford, Conn.....
Buchanan, Virginia.....	48...	Cincinnati, O.....

AMERICAN CHAMPIONSHIPS.

Burgess, Neil..	48	Boston, Mass.....
Burroughs, Marie.....	28	San Francisco.....
Campanini, Italo.....	48	Parma, Italy.....
Carey, Eleanor.....	42	Chile, S. A.....
Cayvan, Georgia.....	35	Maine.....
Chanfrau, Mrs. F. S....	57	Philadelphia, Pa.....
Clarke, George.....	54	Brooklyn, N. Y.....
Clarke, John S.....	59	Baltimore, Md.....
Claxton, Kate.....	46	New York City.....
Cody, William F.....	49	Scott Co., Iowa.....
Coghlan, Rose.....	41	Peterboro, Eng.....
Coquelin, Benoit C.....	53	Boulogne, France.....
Couldock, Charles W....	79	London, Eng.....
Crabtree, Lotta	47	New York City.....
Crane, William H	49	Leicester, Mass
Daly, Augustin	56	North Carolina.....
Damrosch, Walter J....	32	Breslau, Prussia.....
Davenport, Fanny.....	44	London, Eng.....
D'Arville, Camille	33	Holland.....
DeBellville, Frederick	41	Belgium.....
Dickinson, Anna.....	52	Philadelphia, Pa.....
Dillon, Louise.....	37	Savannah, Ga.....
Dixey, Henry E.....	35	Boston, Mass
Drew, John	41	Philadelphia, Pa.....
Drew, Mrs. John, Sr....	76	England.....
Ellsler, Effie.....	36	Philadelphia, Pa.....
Eytinge, Rose.....	57	Philadelphia, Pa.....
Fawcett, Owen	56	London, England.....
Florence, Mrs. W. J....	48	New York City.....
Germon, Effie.....	49	Augusta, Ga.....
Gerster, Etelka.....	37	Kaschau, Hungary....
Gilbert, Mrs. G. H.....	74	Rochdale, Eng.....
Goodwin, Nat C	37	Boston, Mass
Hall, Josephine.....	25	E Greenwich R. I....
Hading, Jane.....	33	Marseilles, France....

AMERICAN CHAMPIONSHIPS.

Harrigan, Edward.....	49...	New York City.....
Harrison, Maud.....	36...	England.....
Hauk, Minnie.....	41...	New Orleans, La.....
Haworth, Joseph S.....	39...	Providence, R. I.....
Henly, E. J.....	42...	England.....
Heron, Bijou.....	31...	New York City.....
Holland, E. M.....	46...	New York City.....
Hill, Charles Barton...	66...	Dover, Eng.....
Hilliard, Robert S.....	34...	Brooklyn.....
Hopper, De Wolf.....	32...	New York.....
Irving, Henry.....	56...	Keinton, Eng.....
James, Louis.....	52...	Tremont, Ill.....
Janauschek, Francesca	64...	Prague, Austria.....
Janisch, Antoine.....	44...	Vienna, Austria.....
Jefferson, Joseph.....	65...	Philadelphia, Pa.....
Karl, Tom.....	45...	Dublin, Ireland.....
Kendall, Mrs. W. H....	45...	Lincolnshire, Eng....
Keene, Thomas W.....	54...	New York City.....
Kellogg, Clara Louise..	52..	Sumterville, S. C....
Kelcey, Herbert H. L..	39..	London, England.....
Langtry, Lily.....	52...	St. Helens, Jersey...
Lewis, James.....	55...	Troy, N. Y.....
Lucca, Pauline.....	52...	Vienna, Austria.....
Mackaye, Steele.....	51...	Buffalo, N. Y.....
Maddern, Minnie.....	29...	New Orleans, La.....
Mansfield, Richard....	37...	Heligoland, Ger.....
Mantell, Robert B.....	40...	Ayrshire, Scotland..
Marius, C. D.....	44...	Paris, France.....
Marlowe, Julia.....	24..	Cincinnati, O.....
Martinot, Sadie.....	37...	Yonkers, N. Y.....
Mather, Margaret.	33...	Detroit, Mich.....
Mayo, Frank.....	55...	Massachusetts.....
Mitchell, Maggie.....	62...	New York City.....
Modjeska, Helena.....	50...	Cracow, Poland.....
Mordaunt, Frank.....	53...	Burlington, Vt.....

AMERICAN CHAMPIONSHIPS.

Morris, Clara.....	48...	Cleveland, O.....
Murphy, Joseph.....	55...	Brooklyn, N. Y.....
Nilsson, Christine.....	51...	Wederslof, Sweden...
O Neil, James.....	45...	Ireland.....
Pastor, Tony.....	57...	New York.....
Patti, Adelina.....	51...	Madrid.....
Plympton, Eben.....	41...	Boston, Mass.....
Ponisi, Madame.....	69...	Huddersfield, Eng....
Proctor, Joseph.....	78.	Marlboro', Mass.....
Rankin, A. McKee....	50...	Sandwich, Canada....
Reed, Roland.....	42...	Philadelphia, Pa.....
Rehan, Ada.....	34 ..	Limerick, Ireland....
Rhea, Mlle.....	39...	Brussels.....
Ristori, Adelaide..	73...	Cividale, Italy.....
Robinson, Frederick..	62...	London, Eng.....
Robson, Stuart.....	58...	Annapolis, Md.....
Rossi, Ernesto.....	65...	Leghorn, Italy.....
Roze, Marie.....	48...	Paris.....
Russell, Lillian.....	34...	Clinton, Ia.....
Russell, Sol Smith....	46...	Brunswick, Mo.....
Salvini, Tommaso.....	64...	Milan, Italy.....
Scanlan, William J....	38...	Springfield, Mass....
Scott-Siddons, Mrs....	50...	India.....
Smith, Mark.....	39...	Mobile, Ala.....
Sothorn, Edward H...	30...	England.....
Stanhope, Adelaide....	36...	Paris, France.....
Stanley, Alma Stuart..	34 .	Jersey, Eng.....
Stevenson, Charles A..	52...	Dublin, Ireland.....
Stoddart, J. H.....	67...	Yorkshire, Eng.....
Studley, John B.....	62...	Boston, Mass.....
Sully, Mounet.....	53...	France.....
Tarle, Osmond.....	42...	Plymouth, Eng.....
Terris, William.....	54...	London, Eng.....
Terry, Ellen.....	46...	Coventry, Eng.....
Thompson, Charlotte..	51...	Bradford, Eng.....

AMERICAN CHAMPIONSHIPS.

Thompson, Lydia.....	56...	London, Eng.....
Thursby, Emma.....	37...	Brooklyn, N. Y.....
Toole, John L.....	61...	London, Eng.....
Tree, Beerbohm.....	48...	England.....
Turner, Carrie.....	32...	St. Charles, Iowa.....
Veizin, Hermann.....	65...	Philadelphia, Pa.....
Warde, Frederick.....	43...	Wadington, Eng.....
Wheatcroft, Nelson.	42...	London, Eng.. ..
Wilson, Francis.....	29 .	Philadelphia, Pa.....
Willard, E. S.....	44..	Wales.....

INDEX.

Actors and Actresses, Ages of.....	161
American Derby, Winners.....	86
American Assn. Base Ball.....	15
Archery.....	45
Athletics, International Contest.....	140
“ Miscellaneous Records.....	156
Base Ball, Intercollegiate.....	17
“ “ Championship of America.....	15
“ “ Unusual Events.....	19
Batting, Official Averages.....	3
Billiards.....	91
Boxing, Events of 1894.....	50
Brooklyn J. C. Handicap, Winners.....	87
Bicycling, American Records.....	110
Champion Stakes, Winners.....	85
Canoeing.....	42
Checkers.....	46
Chess.....	48
Cricket.....	119
Crôquet.....	55
Eclipse Stakes, Winners.....	85
English Derby, Winners	87
Fielding, Official Averages.....	9
Foot Ball.....	28

AMERICAN CHAMPIONSHIPS.

Foot Ball, Intercollegiate Champions.....	33
Fly Casting.....	124
Furturity, Winners.....	79
Golf.....	36
Great American Stakes, Winners.....	83
Iceboat Sailing.....	155
Jumping.....	150
Jumping, Rope.....	155
Junior Champion Stakes, Winners	84
Kentucky Derby, Winners.....	80
Kennel, Field Winners.....	95
" Beagle Winners.....	100
" Whippet Racing, Winners.....	105
Lifting.....	149
Metropolitan Handicap Winners.....	79
New York J. C. Handicap, Winners	81
National League, Base Ball.....	1
Omnibus Stakes, Winners.....	82
Pacing, Fastest Time.....	65
Pacers, List of 2:10.....	71
Pennant, Winners of the	2
" Interesting Facts Concerning	18
Parallel Bars.....	148
Pool, Important Games 1894.....	94
Pugilists, Champion.....	49
Realization Stakes, Winners.....	84
Rope Climbing.....	149
Rowing.....	126
Running.....	142

AMERICAN CHAMPIONSHIPS.

“ Over Hurdles.....	147
“ Horses, Fastest Time.....	75
“ “ Money Earned By.....	73
Skating, Ice.....	138
“ Roller.....	139
Steamships, Fastest.....	157
Shooting, Shot Gun.....	105
“ Revolver.....	106
“ Rifle	107
Swimming.....	132
Suburban Handicap, Winners.....	80
Tennis, Champions.....	24
Trotting, Fastest Time.....	56
Trotters, List of 2:10.....	71
Telegraphing.....	154
Typewriting.....	154
Walking.....	146
Weight Throwing	152
Western League, Base Ball.....	14
Yachting “America Cup” Races... ..	21

ILLUSTRATIONS.

John Clarkson.

The Vigilant.

Hickok, Yale College.

Charles F. Barker.

James J. Corbett.

Alix, 2:03 $\frac{3}{4}$.

Salvator.

J. S. Johnson.

“Keep The Change.”

The Story of The Life and Adventures of a News
Agent on and off the Cars.

TOLD BY HIMSELF.

This unique book, replete with exciting incidents is now in press and will be on sale in a short time. News Agents meet a great many peculiar people on the trains, and the author of this book has made the most of the material which he collected during years in the service. His early experiences on a plantation are graphically described; this chapter smells of the magnolia tree and gun powder, for the scenes depicted took place during the war. Facts about the news business are given in a special chapter. A large sale is predicted for this book by all who have seen the advance sheets.

AMERICAN CHAMPIONSHIPS.

PRICE 25 CENTS.

This book is an invaluable one to the lover of sports, and should be in the hands of every one interested in

Base Ball, Foot Ball, Tennis, Rowing,
Swimming, Skating, Running, Walk-
ing, Trotting, Pacing, Etc., or
other out-door sports.

For sale by News Agents on trains and on stands of UNION NEWS Co., or sent post paid on receipt of price by the COMMERCIAL PRINTING COMPANY, PITTSBURG, PA.

COMMERCIAL
PRINTING
&
PUBLISHING
COMPANY.

14 GRANT STREET,
PITTSBURG, PA.

✻ Job Printing, ✻
Presswork
and
✻ Binding. ✻

Blank Books of All Kinds.

P. O. Naly - Manager.

LIBRARY OF CONGRESS

0 019 953 743 A