

BASEBALL, FOOTBALL, GOLF, ANIMALS AND SPORTS

OAKLANDS

LOSE TO THE WASPS

Umpire Harper Again Gives Cripples the Worst of Decisions.

THE San Francisco team marched off the field at Recreation Park yesterday whistling softly. "He certainly was good to us." This had reference to Umpire Harper, and again given the unfortunate Oakland team a little the worst of it in some of his decisions. The game went seven innings, the Wasps winning by a score of 9 to 5.

For four innings Oakland played a sharp fielding game and secured two runs. With ordinary basing they could have increased their runs considerably. In the fifth they went to pieces, and the Wasps scored four runs on six hits. Pabst was the first man up, and sent a two-bagger which bumped the leftfield fence. Krug followed with a home run over the center-field fence.

Shay hit safe, but was caught stealing second. Reilly was out at second. Umpire Harper let down in his pitching, and instead of striking out doing, he gave a hit to a batter. In the sixth inning he was necessary to have Dunlevy of Oakland led off the field by a special policeman. Lohman was also put out at the gate.

Franks, who relieved Dunlevy at third, missed a ball thrown him by the pitcher, and let a runner go. Hebrant scored Nordyke and Reilly on a two-bagger, and Krug scored Pabst, who had made a safe two-cushion shot. The five runs were made on two hits. The score:

AB.	R.	H.	BB.	SO.	P.	A.	E.
Nordyke, cf.	4	2	0	1	0	0	0
Reilly, 2b.	3	0	1	1	0	0	0
Shay, 3b.	3	0	0	1	0	0	0
McKean, 1b.	3	0	0	1	0	0	0
Franks, 2b.	3	0	0	1	0	0	0
Brannan, cf.	2	0	0	1	0	0	0
Lohman, c.	2	0	0	1	0	0	0
Hudson, p.	2	0	0	0	0	0	0
Pagan, 1b.	1	0	0	0	0	0	0
Hansen, c.	1	0	0	0	0	0	0
Nagle, p.	1	1	0	0	0	0	0
Totals	25	3	2	5	4	14	4

AB.	R.	H.	BB.	SO.	P.	A.	E.
Nordyke, cf.	4	2	0	1	0	0	0
Reilly, 2b.	3	0	1	1	0	0	0
Shay, 3b.	3	0	0	1	0	0	0
McKean, 1b.	3	0	0	1	0	0	0
Franks, 2b.	3	0	0	1	0	0	0
Brannan, cf.	2	0	0	1	0	0	0
Lohman, c.	2	0	0	1	0	0	0
Hudson, p.	2	0	0	0	0	0	0
Pagan, 1b.	1	0	0	0	0	0	0
Hansen, c.	1	0	0	0	0	0	0
Nagle, p.	1	1	0	0	0	0	0
Totals	25	3	2	5	4	14	4

AB.	R.	H.	BB.	SO.	P.	A.	E.
Nordyke, cf.	4	2	0	1	0	0	0
Reilly, 2b.	3	0	1	1	0	0	0
Shay, 3b.	3	0	0	1	0	0	0
McKean, 1b.	3	0	0	1	0	0	0
Franks, 2b.	3	0	0	1	0	0	0
Brannan, cf.	2	0	0	1	0	0	0
Lohman, c.	2	0	0	1	0	0	0
Hudson, p.	2	0	0	0	0	0	0
Pagan, 1b.	1	0	0	0	0	0	0
Hansen, c.	1	0	0	0	0	0	0
Nagle, p.	1	1	0	0	0	0	0
Totals	25	3	2	5	4	14	4

AB.	R.	H.	BB.	SO.	P.	A.	E.
Nordyke, cf.	4	2	0	1	0	0	0
Reilly, 2b.	3	0	1	1	0	0	0
Shay, 3b.	3	0	0	1	0	0	0
McKean, 1b.	3	0	0	1	0	0	0
Franks, 2b.	3	0	0	1	0	0	0
Brannan, cf.	2	0	0	1	0	0	0
Lohman, c.	2	0	0	1	0	0	0
Hudson, p.	2	0	0	0	0	0	0
Pagan, 1b.	1	0	0	0	0	0	0
Hansen, c.	1	0	0	0	0	0	0
Nagle, p.	1	1	0	0	0	0	0
Totals	25	3	2	5	4	14	4

AB.	R.	H.	BB.	SO.	P.	A.	E.
Nordyke, cf.	4	2	0	1	0	0	0
Reilly, 2b.	3	0	1	1	0	0	0
Shay, 3b.	3	0	0	1	0	0	0
McKean, 1b.	3	0	0	1	0	0	0
Franks, 2b.	3	0	0	1	0	0	0
Brannan, cf.	2	0	0	1	0	0	0
Lohman, c.	2	0	0	1	0	0	0
Hudson, p.	2	0	0	0	0	0	0
Pagan, 1b.	1	0	0	0	0	0	0
Hansen, c.	1	0	0	0	0	0	0
Nagle, p.	1	1	0	0	0	0	0
Totals	25	3	2	5	4	14	4

AB.	R.	H.	BB.	SO.	P.	A.	E.
Nordyke, cf.	4	2	0	1	0	0	0
Reilly, 2b.	3	0	1	1	0	0	0
Shay, 3b.	3	0	0	1	0	0	0
McKean, 1b.	3	0	0	1	0	0	0
Franks, 2b.	3	0	0	1	0	0	0
Brannan, cf.	2	0	0	1	0	0	0
Lohman, c.	2	0	0	1	0	0	0
Hudson, p.	2	0	0	0	0	0	0
Pagan, 1b.	1	0	0	0	0	0	0
Hansen, c.	1	0	0	0	0	0	0
Nagle, p.	1	1	0	0	0	0	0
Totals	25	3	2	5	4	14	4

AB.	R.	H.	BB.	SO.	P.	A.	E.
Nordyke, cf.	4	2	0	1	0	0	0
Reilly, 2b.	3	0	1	1	0	0	0
Shay, 3b.	3	0	0	1	0	0	0
McKean, 1b.	3	0	0	1	0	0	0
Franks, 2b.	3	0	0	1	0	0	0
Brannan, cf.	2	0	0	1	0	0	0
Lohman, c.	2	0	0	1	0	0	0
Hudson, p.	2	0	0	0	0	0	0
Pagan, 1b.	1	0	0	0	0	0	0
Hansen, c.	1	0	0	0	0	0	0
Nagle, p.	1	1	0	0	0	0	0
Totals	25	3	2	5	4	14	4

AB.	R.	H.	BB.	SO.	P.	A.	E.
Nordyke, cf.	4	2	0	1	0	0	0
Reilly, 2b.	3	0	1	1	0	0	0
Shay, 3b.	3	0	0	1	0	0	0
McKean, 1b.	3	0	0	1	0	0	0
Franks, 2b.	3	0	0	1	0	0	0
Brannan, cf.	2	0	0	1	0	0	0
Lohman, c.	2	0	0	1	0	0	0
Hudson, p.	2	0	0	0	0	0	0
Pagan, 1b.	1	0	0	0	0	0	0
Hansen, c.	1	0	0	0	0	0	0
Nagle, p.	1	1	0	0	0	0	0
Totals	25	3	2	5	4	14	4

AB.	R.	H.	BB.	SO.	P.	A.	E.
Nordyke, cf.	4	2	0	1	0	0	0
Reilly, 2b.	3	0	1	1	0	0	0
Shay, 3b.	3	0	0	1	0	0	0
McKean, 1b.	3	0	0	1	0	0	0
Franks, 2b.	3	0	0	1	0	0	0
Brannan, cf.	2	0	0	1	0	0	0
Lohman, c.	2	0	0	1	0	0	0
Hudson, p.	2	0	0	0	0	0	0
Pagan, 1b.	1	0	0	0	0	0	0
Hansen, c.	1	0	0	0	0	0	0
Nagle, p.	1	1	0	0	0	0	0
Totals	25	3	2	5	4	14	4

AB.	R.	H.	BB.	SO.	P.	A.	E.
Nordyke, cf.	4	2	0	1	0	0	0
Reilly, 2b.	3	0	1	1	0	0	0
Shay, 3b.	3	0	0	1	0	0	0
McKean, 1b.	3	0	0	1	0	0	0
Franks, 2b.	3	0	0	1	0	0	0
Brannan, cf.	2	0	0	1	0	0	0
Lohman, c.	2	0	0	1	0	0	0
Hudson, p.	2	0	0	0	0	0	0
Pagan, 1b.	1	0	0	0	0	0	0
Hansen, c.	1	0	0	0	0	0	0
Nagle, p.	1	1	0	0	0	0	0
Totals	25	3	2	5	4	14	4

AB.	R.	H.	BB.	SO.	P.	A.	E.
Nordyke, cf.	4	2	0	1	0	0	0
Reilly, 2b.	3	0	1	1	0	0	0
Shay, 3b.	3	0	0	1	0	0	0
McKean, 1b.	3	0	0	1	0	0	0
Franks, 2b.	3	0	0	1	0	0	0
Brannan, cf.	2	0	0	1	0	0	0
Lohman, c.	2	0	0	1	0	0	0
Hudson, p.	2	0	0	0	0	0	0
Pagan, 1b.	1	0	0	0	0	0	0
Hansen, c.	1	0	0	0	0	0	0
Nagle, p.	1	1	0	0	0	0	0
Totals	25	3	2	5	4	14	4

IMPASSE

AGAINS THE OLD STYLE

Picks Up Big Impost and Beats Advance Guard and Others.

NEW YORK, Oct. 25.—A thunder of applause and cheer after cheer greeted Imp as she came through the stretch, winner of the last race at Morris Park to-day. Imp took up 123 pounds, made the running and won easily. Advance Guard was second, Summary third, 2:38.7.

First race, six and a half furlongs—Lady Uncas won, Bellario second, Cervera third, Time, 1:19.5.

Second race, five and a half furlongs—Champane won, Debutante second, Early Ewe third, Time, 1:20.7.

Third race, selling, one mile—Wayward Boy won, Rappenecker second, Marothin third, Time, 1:42.7.

Fourth race, selling, one mile—Astor won, Hammock second, Warranted third, Time, 1:42.7.

Fifth race, six and a half furlongs—Honolulu won, Trump second, Rose of May third, Time, 1:42.7.

Sixth race, one mile and a quarter—Imp won, Advance Guard second, Raffello third, Time, 2:08.7.

CHICAGO, Oct. 25.—Worth summary:

First race, seven furlongs—Domage won, Prairie Dog second, Lady Loris third, Time, 1:42.7.

Second race, one mile and an eighth—C. B. Campbell won, Free Pass second, El Ghor third, Time, 1:52.7.

Third race, five furlongs—Gallantie won, Haddell second, Julia Junkin third, Time, 1:19.5.

Fourth race, one mile—Federal won, Lennep second, Charles second, Charles third, Time, 1:42.7.

Fifth race, six furlongs—Red Hook won, Inspector Shea second, Tom Wallace third, Time, 1:42.7.

Sixth race, seven furlongs—Greetings won, Eva Rice second, Evelyn Bryd third, Time, 1:42.7.

ST. LOUIS, Oct. 25.—Fair Grounds summary:

First race, one mile and twenty yards, selling—Wine Press won, Eda Riey second, Ladas third, Time, 1:42.7.

Second race, five furlongs, selling—Carat won, Mary Tryon second, Mr. Timberlake third, Time, 1:42.7.

Third race, six furlongs, purse—Hlee won, Lasso second, Bengal third, Time, 1:42.7.

Fourth race, six furlongs, purse—Fitzsimon won, Lasso second, Tabby Tosa third, Time, 1:42.7.

Fifth race, six furlongs, purse—Fitzsimon won, Lasso second, Tabby Tosa third, Time, 1:42.7.

Sixth race, one mile and twenty yards, selling—Charles won, Lasso second, Eleven Bell third, Time, 1:42.7.

THE BLOWING UP OF ARCH ROCK HAS NOT HELPED MATTERS MUCH IN THE BAY. THERE IS ONLY A DEPTH OF TEN FEET AT LOW WATER OVER THE PLACE WHERE THE ROCK WAS AND YESTERDAY IT WAS BREAKING ALL OVER THE SPOT.

THE Kosmos liner Ramses arrived from Hamburg yesterday after a fair run of 103 days. She stopped at all South and Central American ports, and carried many passengers and much cargo in transit, but only brought five travelers and 700 tons of merchandise here. The passengers were: C. A. Davis, R. Ferguson, Mrs. L. M. Gray, W. Lent and George L. Titus, while the Ramses was at Cocleido, Dr. Cerro Torri, the surgeon of the vessel, committed suicide by cutting his throat with a razor. He joined the vessel at Cadiz, Spain.

Heidrich, a sailor, jumped overboard between Genoa and Cadiz, and was placed in prison at Genoa. He was Schaffer, another sailor, became insane and was left at Manta, Ecuador.

The Ramses brings advices regarding the explosion of twenty-five pounds of powder on the Kosmos steamer Totmes, in latitude 24 degrees south. The third officer was killed and the chief steward seriously injured. The officers of the Ramses heard the news at Caliao.

The steamship crew at Buenos Ayres to-day, and she will discharge a lot of nitrate. After that she will go to the Sound to take on a lot of flour, and will complete her loading here for Europe.

FOOTBALL TEAMS ON THE GRIDIRON

The University of California and Olympic Club football eleven will meet this afternoon at 3 o'clock on the Sixteenth and Folsom street grounds for their second game. The Olympic eleven, which was defeated by a score of 5-0, through a place kick by Overall.

Stow, California's left guard, is out of the game temporarily on account of illness and will probably not be able to take part. Either O'Toole or Hendricks will take his place. Starr and Dibbee, ends, are out on account of slight injuries. Womble will play right end and Hudson left. The teams will line up as follows:

California. Positions. Olympic. Gendotti, Center. O'Toole, Bertison, O'Toole, E. Guard. L. Cadwallader, O'Toole.

Hendricks, L. Guard. R. Plunkett, Braig, R. Guard. R. O'Brien, O'Brien, Albertson, T. Tackle. R. Erick, Womble, R. End. L. Nourse, Henderson, R. End. L. Parker, More, Quarter. Kerfoot, Whipple, R. Half. R. Hopper, Mini, Fullback. R. Bernard.

LOS ANGELES, Oct. 25.—Doyle had neither speed nor control to-day and retired in favor of Devereaux after five runs had been scored in the first inning, with an addition to his grand total score after the initial inning. Score:

LOS ANGELES.

AB.	R.	H.	BB.	SO.</
-----	----	----	-----	-------