

THE OLD WORLD'S CRISIS.

RUSSIA FIRM IN HER DEMANDS AND ENGLAND UNYIELDING.

Russia's interests identified with those of Prussia—Russia and England will both be firm—The Austrian Policy Applauded. St. Petersburg, Nov. 25.—The press of this city has been officially warned against supporting France or unfavorably criticizing Germany. The interests of Russia and those of Prussia are identical.

London, Nov. 25.—The Times in an editorial article this morning intimates that Russia will be firm, without doing the door to negotiation—an attitude England will imitate.

London, Nov. 25.—P. M.—The feeling in financial circles at this hour may fairly be called panic. Consols and other securities the close of business were generally lower, and while there is no corresponding advance in breadstuffs, such uneasiness pervades the entire business community.

Vienna, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

Paris, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

London, Nov. 25.—The journals of this city, official and otherwise, are unanime in their expressions of joy at the peaceful tenor of the redoubtable which has just made its appearance.

WESTON'S ASTONISHING TIME.

Brilliant Sports on the 25th Mile—A New Match to be Made, for which the Great Walker is to be Trained—Speeches by Mr. Weston.

According to his promise to the public, Weston, after failing in his 113 mile feat, determined to walk as well as he could, and if possible complete 200 miles. He started at 9:06 o'clock yesterday morning, but after completing the 75th mile was forced to rest for five minutes, on account of the violent pain in his back. He then started again, but after six hours and six minutes he was obliged to stop, and was carried to his room at 10:58 A. M. until 11:31 A. M. Again the fearless Weston faced the well-trodden track with ardent resolution to overcome the dizzy pain that seemed to be beating on his brain; but he was compelled to pause in the 124th mile and rest for five minutes. When he again started his pace improved somewhat, and he seemed to be overcoming his troubles. At 1 P. M. he halted for 1 hour and 20 minutes, and then began a succession of brilliant sprints that stamp him as a real wonder, inexhaustible in pluck and in recuperative powers.

At 1:30 P. M. he had covered 130 miles and 13 seconds, and continued steadily making excellent time. He halted for a few minutes at 4:34, had a light repast of essence of beef and crackers, and on his return to the lap of 135 84-100 feet in the astounding time of 58 seconds.

The applause was deafening. Drs. Flint, Mott, and Doremus, who constantly throughout the five days covered over him like guardian angels, were in constant attendance, and several men of high standing arranged a new program for him, on the condition of his undergoing the routine of training. The public and excitement had scarcely died away when Weston, at 7:30 P. M., started a new time-trial, "Time me again," Dr. Flint took the management of the trial. Around the track he completed the lap in the even more astounding time of 58 seconds.

This was at the expiration of a walk of 205 miles. The time was made in 10 minutes and 50 seconds. After the walk Weston, who had been walking for 130 miles, and then went to supper. He stepped into the bath, and then walked scientifically until the expiration of the five days.

WESTON'S TIME TRIESTEAD.

Nov. 25. 11 Miles. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42. 43. 44. 45. 46. 47. 48. 49. 50. 51. 52. 53. 54. 55. 56. 57. 58. 59. 60. 61. 62. 63. 64. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88. 89. 90. 91. 92. 93. 94. 95. 96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111. 112. 113. 114. 115. 116. 117. 118. 119. 120. 121. 122. 123. 124. 125. 126. 127. 128. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. 139. 140. 141. 142. 143. 144. 145. 146. 147. 148. 149. 150. 151. 152. 153. 154. 155. 156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186. 187. 188. 189. 190. 191. 192. 193. 194. 195. 196. 197. 198. 199. 200.

WESTON'S TIME TRIESTEAD.

Nov. 25. 11 Miles. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42. 43. 44. 45. 46. 47. 48. 49. 50. 51. 52. 53. 54. 55. 56. 57. 58. 59. 60. 61. 62. 63. 64. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88. 89. 90. 91. 92. 93. 94. 95. 96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111. 112. 113. 114. 115. 116. 117. 118. 119. 120. 121. 122. 123. 124. 125. 126. 127. 128. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. 139. 140. 141. 142. 143. 144. 145. 146. 147. 148. 149. 150. 151. 152. 153. 154. 155. 156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186. 187. 188. 189. 190. 191. 192. 193. 194. 195. 196. 197. 198. 199. 200.

WESTON'S TIME TRIESTEAD.

THE FIGHT IN NEW JERSEY.

A DESPERATE SCRAMBLE FOR THE UNITED STATES SENATORSHIP.

Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey. A Desperate Scramble for the United States Senatorship. Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey. A Desperate Scramble for the United States Senatorship.

Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey. A Desperate Scramble for the United States Senatorship. Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey.

Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey. A Desperate Scramble for the United States Senatorship. Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey.

Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey. A Desperate Scramble for the United States Senatorship. Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey.

Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey. A Desperate Scramble for the United States Senatorship. Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey.

Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey. A Desperate Scramble for the United States Senatorship. Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey.

Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey. A Desperate Scramble for the United States Senatorship. Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey.

Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey. A Desperate Scramble for the United States Senatorship. Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey.

Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey. A Desperate Scramble for the United States Senatorship. Castell Throwing off his Blankets—Cornelius Walsh's Speech—The Fight in New Jersey.

THE OLD COLONY OUTRAGE.

Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail.

Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail. Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail.

Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail. Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail.

Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail. Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail.

Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail. Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail.

Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail. Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail.

Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail. Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail.

Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail. Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail.

Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail. Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail.

Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail. Strategic Cruelty on a Shipboard—A Log which is Suspiciously Hidden—Mutilated Seaman in the Ludlow Street Jail.

LIFE IN THE METROPOLIS.

DANCES HERE AND THERE BY THE SUN'S REPORTERS.

DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS.

DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS.

DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS.

DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS.

DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS.

DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS.

DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS.

DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS.

DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS. DANCES HERE AND THERE BY THE SUN'S REPORTERS.

THROUGH TO SUSPENSION BRIDGE.

Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr.

Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr. Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr.

Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr. Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr.

Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr. Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr.

Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr. Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr.

Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr. Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr.

Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr. Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr.

Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr. Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr.

Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr. Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr.

Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr. Vanderbilt Fleeced—The Erie Road to be Connected with the Michigan Central and Great Western—The Decision at Syracuse Yesterday—The End of a Manoeuvr.

EVACUATION DAY SHOWS.

ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER.

ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER.

ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER.

ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER.

ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER.

ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER.

ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER.

ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER.

ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER.

ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER. ARCHBISHOP M'CLOSKY'S EXCURSION UP THE EAST RIVER.