

MALES ALL RIGHT. Her Football Kickers Down the U. of P.'s by a Score of 22 to 0. THE CONTEST WAS LIVELY And the Pennsylvanians Were Outplayed at All Points. GREAT RUNS BY THE BLISS BROS.

PITTSBURGH BOYS ON THE WINNING TEAM

WASHINGTON, Nov. 12. (Special.)—The football team of the University of Pennsylvania was victorious in the intercollegiate championship game... The game was a close one, but the boys of the Quakers were victorious.

They were huffed at every point, and were in complete disorder at the close of the half; in fact, Yale outplayed the Pennsylvanians so greatly that the game ceased to be interesting.

After having lost all chance of making a creditable exhibition they braced up and showed that when not laboring under a stress of fright they can play a championship game.

The game began at 2:30 o'clock. The men lined up as follows: Yale: Center, H. J. ...

Princeton's Football Scores. At Cambridge, Mass.—Harvard 34, Amherst 27, Agricultural College 12.

Colonel Pale Talks of the Good Prospects of Runners There.

St. Louis, Nov. 12.—Colonel R. C. Pale, owner of the Yale stock farm, situated at ...

Stallion Records Lowered.

Kremlen Lowers Stamboul's Time and Arion Gets a New Mark.

Nashville, Tenn., Nov. 12.—Tennessee still holds the world's stallion record. A few days since ...

Nashville, Tenn., Nov. 12.—The thirtieth day's racing at Westside Park saw a fine day, a good crowd and a very lumpy track.

that he was forced to retire and Greaves took his place. Princeton Pleasured Over the Result. Captain Schell and Knipe of the opposing team were likewise crippled.

A dispatch from Princeton says: There was a general feeling of satisfaction at Princeton when the result of the Yale-University of Pennsylvania game was posted.

They got around on the ends for astonishing long runs, rushed at the opponents with interference on the part of McCormick.

They were huffed at every point, and were in complete disorder at the close of the half; in fact, Yale outplayed the Pennsylvanians so greatly that the game ceased to be interesting.

After having lost all chance of making a creditable exhibition they braced up and showed that when not laboring under a stress of fright they can play a championship game.

The game began at 2:30 o'clock. The men lined up as follows: Yale: Center, H. J. ...

Princeton's Football Scores. At Cambridge, Mass.—Harvard 34, Amherst 27, Agricultural College 12.

Colonel Pale Talks of the Good Prospects of Runners There.

St. Louis, Nov. 12.—Colonel R. C. Pale, owner of the Yale stock farm, situated at ...

Stallion Records Lowered.

Kremlen Lowers Stamboul's Time and Arion Gets a New Mark.

Nashville, Tenn., Nov. 12.—Tennessee still holds the world's stallion record. A few days since ...

HE BRITISH FIGHTERS. Riordan Returns from England and Talks About Mitchell. Corbett Repeats That He Will Not Fight Until Next Fall. RESULTS OF THE GUTTENBERG RACES.

WESTMINSTER, 12 GROVE CITY. The New York Daily News has the following to say about a well-known local sporting man: One of the leading sporting men and liberal backers of runner fighting dogs and pugilists is John J. Quinn, of Pittsburgh.

ROSEBUD STAYED HIS TIME. PHILADELPHIA, Nov. 12.—At the Lyceum Theater last night George Dixon, the champion feather-weight pugilist, attempted to fight Edgard and his partner, Rosebud.

WESTMINSTER, 12 GROVE CITY. The New York Daily News has the following to say about a well-known local sporting man: One of the leading sporting men and liberal backers of runner fighting dogs and pugilists is John J. Quinn, of Pittsburgh.

ROSEBUD STAYED HIS TIME. PHILADELPHIA, Nov. 12.—At the Lyceum Theater last night George Dixon, the champion feather-weight pugilist, attempted to fight Edgard and his partner, Rosebud.

WESTMINSTER, 12 GROVE CITY. The New York Daily News has the following to say about a well-known local sporting man: One of the leading sporting men and liberal backers of runner fighting dogs and pugilists is John J. Quinn, of Pittsburgh.

ROSEBUD STAYED HIS TIME. PHILADELPHIA, Nov. 12.—At the Lyceum Theater last night George Dixon, the champion feather-weight pugilist, attempted to fight Edgard and his partner, Rosebud.

WESTMINSTER, 12 GROVE CITY. The New York Daily News has the following to say about a well-known local sporting man: One of the leading sporting men and liberal backers of runner fighting dogs and pugilists is John J. Quinn, of Pittsburgh.

WESTMINSTER, 12 GROVE CITY. The New York Daily News has the following to say about a well-known local sporting man: One of the leading sporting men and liberal backers of runner fighting dogs and pugilists is John J. Quinn, of Pittsburgh.

TO IMPROVE ALLEGIANCE. Mayor Kennedy Will Act Cautiously in the Improvement of the City—Water First and the Others Will Follow—A New Park Proposed.

Now that Allegheny City's bond issue has been decided the first thing that will be done will be the extension of the water system to Nine Mile Island.

TO IMPROVE ALLEGIANCE. Mayor Kennedy Will Act Cautiously in the Improvement of the City—Water First and the Others Will Follow—A New Park Proposed.

Now that Allegheny City's bond issue has been decided the first thing that will be done will be the extension of the water system to Nine Mile Island.

TO IMPROVE ALLEGIANCE. Mayor Kennedy Will Act Cautiously in the Improvement of the City—Water First and the Others Will Follow—A New Park Proposed.

Now that Allegheny City's bond issue has been decided the first thing that will be done will be the extension of the water system to Nine Mile Island.

TO IMPROVE ALLEGIANCE. Mayor Kennedy Will Act Cautiously in the Improvement of the City—Water First and the Others Will Follow—A New Park Proposed.

Now that Allegheny City's bond issue has been decided the first thing that will be done will be the extension of the water system to Nine Mile Island.

TO IMPROVE ALLEGIANCE. Mayor Kennedy Will Act Cautiously in the Improvement of the City—Water First and the Others Will Follow—A New Park Proposed.

OF THE LUNG. To All at This Season of the Year. Its Distressing Symptoms as Described by Mrs. Gregory—The Lady Profits by What She Read in the Newspapers.

Have You a Cough? Is There a Soreness in Your Lungs? Is Your Breathing Difficult? This is Bronchial Catarrh. Don't Wait for it to Become Consumption.

OF THE LUNG. To All at This Season of the Year. Its Distressing Symptoms as Described by Mrs. Gregory—The Lady Profits by What She Read in the Newspapers.

Have You a Cough? Is There a Soreness in Your Lungs? Is Your Breathing Difficult? This is Bronchial Catarrh. Don't Wait for it to Become Consumption.

OF THE LUNG. To All at This Season of the Year. Its Distressing Symptoms as Described by Mrs. Gregory—The Lady Profits by What She Read in the Newspapers.

Have You a Cough? Is There a Soreness in Your Lungs? Is Your Breathing Difficult? This is Bronchial Catarrh. Don't Wait for it to Become Consumption.

OF THE LUNG. To All at This Season of the Year. Its Distressing Symptoms as Described by Mrs. Gregory—The Lady Profits by What She Read in the Newspapers.

Have You a Cough? Is There a Soreness in Your Lungs? Is Your Breathing Difficult? This is Bronchial Catarrh. Don't Wait for it to Become Consumption.

OF THE LUNG. To All at This Season of the Year. Its Distressing Symptoms as Described by Mrs. Gregory—The Lady Profits by What She Read in the Newspapers.

NEW ADVERTISEMENTS. IN THE RACE. TRUTH wins every time. A plain, truthful advertisement is so rare an article that when discovered it ought to command a premium.

BRAGGADOCTO, bombast, bosh and bluster are plentiful in this glorious Nineteenth Century. Why, the ordinary clothing advertisement is enough to paralyze the average American citizen.

DOCTORS GAVE HIM UP. Treated Him for Consumption—Coughed All Night—Under Dr. Copeland, Hall and Byers' Treatment Gained 10 Pounds for the First Month and Feels Better Than for Five Months.

CATARH OF THE STOMACH. Poor Appetite, With Violent Pains and Nausea After Eating—A Case That is of Interest to Everyone Who Suffers From Indigestion—Terrible Suffering Night and Day.

THE ONLY REASON. For the continued increase of THE DISPATCH adlets is that they give satisfactory returns.

A Thoughtful Child. "My mamma, you told papa you'd have my dress made for me."

PURITY OF WHISKIES. When whiskies are prescribed or used they should be strictly pure in every particular. They should be aged naturally, not by artificial process.

Do You Have Frontal Headache, Eyes Painful, Sensitive Scalp, Stiff Neck, Shooting Pains Through Chest, Ache in the Back? This is Catarrh of the Sinus, Sometimes Called Rheumatism.