

This was in 1894, when Mr. Croker pushed upon Mr. Hill the nomination for Governor of New-York and Mr. Hill was badly beaten by Levi P. Morton.

HOW ILLINOIS TREATED STEVENSON. Mr. Hill enjoyed bringing forward Mr. Stevenson, because the latter had been badly treated by the Democrats of Illinois at their State Convention.

Mr. Hill also was opposed to the nomination of Charles A. Towne, and was influential in the ranks of those who brought about the nomination of Mr. Stevenson.

BRYAN DECIDED NOT TO APPEAR. But Mr. Bryan, after consultation with Senator Jones and ex-Governor Stone of Missouri, at midnight last night decided not to come here.

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When Mr. Williams ended his speech there was applause from many of the delegates, and it became evident that Mr. Stevenson would be a prominent candidate.

CONNECTICUT GAVE OPPORTUNITY FOR THE FRIENDS OF CHARLES A. TOWNE TO PRESENT HIS NAME TO THE CONVENTION BY SENDING TO MINNESOTA ITS CHANCE TO SPEAK.

MEANWHILE RICHARD CROKER AND EDWARD MURPHY, JR., WERE ATTEMPTING TO STAMPEDE DAVID B. HILL INTO BECOMING A CANDIDATE FOR VICE-PRESIDENT.

HE DOESN'T THINK IT KIND IN MURPHY AND CROKER TO BE ALWAYS ATTEMPTING TO RUN HIM FOR OFFICE WHEN THERE IS NO CHANCE OF HIS ELECTION.

GRADY NAMES HILL. While this conversation was in progress a burly man had made his way from the New-York delegation to the platform.

GRADY NAMES HILL. While this conversation was in progress a burly man had made his way from the New-York delegation to the platform.

HILL PROCEEDS TO THE PLATFORM. Mr. Hill meanwhile had worked his way through the surging multitude to the platform.

MR. STEVENSON SURPRISED. Minneapolis, Minn., July 6.—The news of his nomination at Kansas City was given to Adlai E. Stevenson this afternoon at the summer cottage of his son-in-law, the Rev. M. D. Hardin.

Wm. H. Jackson & Co. UNION SQUARE (North). HEADQUARTERS OPEN FIREPLACES Mantels, FIXTURES & TILES. Elegant Stock. Best Service. Maker's Prices.

might make a statement, but Senator Grady declined to do so. Augustus Van Wyck, who had followed Mr. Hill to the platform, hurried to the side and began earnest conversation with him.

When, finally, Mr. Grady was permitted to proceed, he said that Governor Hill might decline, "but, decline or not, he should get New-York's united vote."

Then Mr. Hill advanced to the front. He stood with head bowed a minute, expressive of gratitude for the cheers that rolled in heavy volume toward him from every part of the hall.

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

WEBSTER DAVIS'S FLOP. AN AFFECTING SCENE IN THE DEMOCRATIC CONVENTION.

THE CAREER OF A POLITICAL TUMBLER AND HIS LATEST SOMERSAULT. (BY TELEGRAPH TO THE TRIBUNE.) Kansas City, Mo., July 6.—Webster Davis, formerly Assistant Secretary of the Interior, once a popular thirzer, silver-tongued orator and political tumbler, landed directly in the arms of William J. Bryan.

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

sonal favoritism, it placed him in an embarrassing position. Had Davis been polite and dignified, he would have retained his White House connections.

THE MODERN PATRICK HENRY. SILVER REPUBLICANS PASS A VOTE OF THANKS TO WEBSTER DAVIS. Kansas City, Mo., July 6.—Webster Davis was introduced to the Silver Republican National Convention today.

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

When he said clearly and firmly: "I did not come to this Convention as a candidate; I did not expect to be a candidate, and I cannot accept the honor."

Always buy Soda Biscuit, Milk Biscuit, Butter Crackers, Saltines, Banquet Wafers, Sultana Fruit, Sea Foam, Graham Biscuit, Oatmeal Biscuit, Ginger Snaps, Handmade Pretzettes and Vanilla Wafers in the "In-er-seal Patent Package."

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Always buy Soda Biscuit, Milk Biscuit, Butter Crackers, Saltines, Banquet Wafers, Sultana Fruit, Sea Foam, Graham Biscuit, Oatmeal Biscuit, Ginger Snaps, Handmade Pretzettes and Vanilla Wafers in the "In-er-seal Patent Package."

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Look for this seal on the end of the box. Look for this seal on the end of the box.

Sozodont in a new size 25c of the Liquid. Beware of counterfeits and substitutes of this, the world's best known dentifrice. Insist upon getting the genuine at the stores. Necessary send 25c. direct to the Proprietors, P. O. Box 247, New York City.

D. Appleton & Co's PUBLICATIONS. Brown of Lost River. A Story of the West. By MARY E. STEINWAY. No. 288, Appleton's Town and Country Library. 12mo, cloth, \$1.00; paper, 50 cents.

D. APPLETON & COMPANY. Publishers, New York.

WISSNER PIANOS. Used by Eminent Artists. BROOKLYN: COR. FULTON ST. & PLATINUM AVE. NEW YORK: 23 EAST 14TH ST. Second-Hand Uprights of Good Makers. \$85—\$125. Grands, \$175—\$300.

WELL TO REMEMBER THAT Dr. Tobias' Venetian Liniment is the greatest Pain-Reliever in the World, while for stings of insects and mosquito bites it is infallible.

GARPET THE C. H. BROWN CO. GLEANSING. 221 East 38th St., and 525 West 23d St. Steam & Air. Altering & Re-laying. Tel. 1531 30th.

JOHN, GO TO E. O. THOMPSON, JR., Tailor, 2d Floor of 245 Broadway, near the Postoffice, for a suit of clothes made to measure, as he has reduced his prices for the next two months.