

BADLY BEATEN BY BUCK

Mr. Ehrigt Gives a Great Frustration of Individuality on His Own Ground.

WHITWASHED BY HICKEY'S FARM HANDS

Papa Bill's Boys Get a Dose that Will Last Them During the Rest of the Winter for Reflection and Conversation.

Lincoln, 3; Omaha, 9. Rock Island, 9; St. Joseph, 6. Jacksonville, 2; Quincy, 6. Chicago, 1; Chicago, 1. Cincinnati, 9; Philadelphia, 2. Milwaukee, 16; Minneapolis, 11.

NATIONAL LEAGUE GAMES

Baltimore Improves an Old Day by Beating Chicago a Postponed Game. BALTIMORE, Aug. 22.—In a postponed game with Chicago, the Orioles won by good hitting and a few errors. Eight innings were played. Score: Baltimore, 10; Chicago, 4.

RESULTS ON THE RUNNING TRACKS

Small Crowd Goes to Watch Domino Carry a Great Lead to Victory. NEW YORK, Aug. 22.—There was a small attendance at Sheepshead Bay today in spite of the fact that the card was a good one.

WE COME THE VICTIMANS

Vice President Stevens Turns the Capital City Over to Them. MOURNING FOR A PAST CHANCELLOR. Death of Past Supreme Chancellor Shaw Casts a Gloom Over the Encampment at Camp Washington—Tributes to His Memory.

A NEGLECTED DISEASE

Catarrh Maladies, Running on Unchecked, Undermine the Whole Physical System. Mrs. W. D. Fink, Madison, Neb., is one of the best known women in the state.

Advertisement for Eubersa medicine, including an illustration of a person and the text 'EUBERSA THE GREAT Blood Purifier AND Nerve Tonic'.

Table of baseball scores for various teams including Lincoln, Omaha, and St. Joseph.

Table of baseball scores for various teams including Boston, Baltimore, and Philadelphia.

Table of baseball scores for various teams including Boston, Baltimore, and Philadelphia.

BRITANNIA TO BE LAID UP. No More Races Unless the Vigilant Insists—Sailed to an Accident. Weymouth, Aug. 22.—Captain Carter, commander of Britannia, has received a telegram from her owners...

BRITANNIA TO BE LAID UP. No More Races Unless the Vigilant Insists—Sailed to an Accident. Weymouth, Aug. 22.—Captain Carter, commander of Britannia, has received a telegram from her owners...

Advertisement for Dr. Scaries & Shepard, 1416 Farnam St., Omaha, Neb., listing various ailments treated.

Table of baseball scores for various teams including Lincoln, Omaha, and St. Joseph.

Table of baseball scores for various teams including Boston, Baltimore, and Philadelphia.

Table of baseball scores for various teams including Boston, Baltimore, and Philadelphia.

TOLEDO. Aug. 22.—The opening day of the exposition company's annual racing meeting, over 3,000 people were in attendance...

TOLEDO. Aug. 22.—The opening day of the exposition company's annual racing meeting, over 3,000 people were in attendance...

Advertisement for Eubersa medicine, including an illustration of a person and the text 'EUBERSA THE GREAT Blood Purifier AND Nerve Tonic'.

Advertisement for 'SERIES NO. 27' and 'THE AMERICAN ENCYCLOPEDIA'.

MINNEAPOLIS given a Hard Shaking Down by the Schillitown Boys. MINNEAPOLIS, Aug. 22.—The home team lost the game today to Milwaukee...

MINNEAPOLIS given a Hard Shaking Down by the Schillitown Boys. MINNEAPOLIS, Aug. 22.—The home team lost the game today to Milwaukee...

MINNEAPOLIS given a Hard Shaking Down by the Schillitown Boys. MINNEAPOLIS, Aug. 22.—The home team lost the game today to Milwaukee...

MINNEAPOLIS given a Hard Shaking Down by the Schillitown Boys. MINNEAPOLIS, Aug. 22.—The home team lost the game today to Milwaukee...

Advertisement for 'AMUSEMENTS' including 'BOYD'S Two Nights More' and 'CHARLEY'S AUNT'.