

TALES OF TRADING DENIED.

THE COUNTY DEMOCRACY CALLS THE ROLL OF DISTRICTS.

Traces of Colonization in Capt. Pettit's Excise-Inquiring into a Registry of Fifty or Sixty Names...

The Executive Committee of the County Democracy made a public denial yesterday of the rumor that their organization would trade votes for State and county candidates...

There are reports in circulation that the union of the Democracy on a county ticket is not honest so far as this organization is concerned...

The representatives of every district from the First to the Sixteenth will receive the support of every County Democracy voter...

The Democratic organizations object to Edward Brown's acceptance of the nomination for City Clerk...

The managers and clerks of the Republican State Committee say that their nominees for Secretary of State...

The Tammany Democracy will ratify the Democratic nomination of John B. Carroll for Mayor...

They are all mine," Sullivan is reported to have said...

OVERCOME BY THE CANVASS.

Comptroller Mahoney's Mind Goes Way Under Pressure of the Political Fight.

BUFFALO, Oct. 30.—Comptroller Timothy J. Mahoney, one of the most popular men in Buffalo...

It was clearly out of his mind. At times he had to be held up by his attendants...

His wife, Mrs. Mahoney, was named for Comptroller by both Conventions...

It was clearly out of his mind. At times he had to be held up by his attendants...

It was clearly out of his mind. At times he had to be held up by his attendants...

It was clearly out of his mind. At times he had to be held up by his attendants...

HE SPOKE AT A FINE WEDDING.

The Bride was Hearty, the Guests had Assembled, but the Groom Came Not.

NEW HAVEN, Oct. 30.—A gay assemblage of guests were present this morning at 9 o'clock at the Church of the Sacred Heart to witness the marriage of Mr. Eugene Lynch of Philadelphia...

The hour arrived, but the bride party did not. Five, ten, fifteen minutes passed, and finally the half hour was trilled past...

In a state of mingled surprise, disappointment, and wonder the people departed from the church...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

Mr. Lynch is a good-looking young man, well educated, and of a pleasant disposition...

Miss Mulcahy is an auburn-haired young lady of attractive personal appearance...

KILBOURN'S HARBORING TALK.

His Suffrages in Jail with Nothing to Look Forward to.

WASHINGTON, Oct. 30.—After a jury had been impaneled this morning in the case of Hallett Kilbourn against John G. Thompson...

Mr. Kilbourn was then called to the stand. He gave an account of his arrest and imprisonment...

"Was the jail in which you were imprisoned," asked Gen. Jeffries, "the one in which burglars, thieves, and other criminals were confined?"

"Yes, sir," said Mr. Kilbourn. "I was confined in the jail at Washington, D. C., for a period of six months..."

"In that jail," said Mr. Kilbourn, "I was confined for a period of six months..."

Then Mr. Kilbourn told about the cutting down of his allowance for rations and placing him in a cell...

Then Mr. Kilbourn told about the cutting down of his allowance for rations and placing him in a cell...

Then Mr. Kilbourn told about the cutting down of his allowance for rations and placing him in a cell...

Then Mr. Kilbourn told about the cutting down of his allowance for rations and placing him in a cell...

NEWS FROM THE OLD WORLD.

THE FRENCH MINISTRY'S DEFENSE OF THEIR POLICY IN TONGKIN.

Minister Chaillemet-Lacour says China was not sincere in the negotiations...

PARIS, Oct. 30.—The Figaro publishes a report that the Governor of the Chinese province of Yunnan, with 14,000 troops, has received orders to enter Tonquin and occupy Cao-Bang...

The Chamber of Deputies to-day Mr. Granet, a member of the Extreme Left, interrupted the Government...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

These doubts as to Mr. Lynch's good faith, however, did not prevent the prospective bride and groom from proceeding with their nuptials...

GUILLDORF TALK-TO-DAY FOR RECONCILIATION.

George Guillardorf, a well-known actor, has been arrested on a charge of robbing a woman...

Two Coroners' Inquests in one day is a very unusual event for the quiet town of Perth Amboy, N. J.

A Headless Woman was found in the woods near Perth Amboy, N. J. The coroner's inquest was held yesterday...

Two Men Took their Lives while Trying to Kill a Snake.

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

KILLED BY FOUL AIR.

Two Men Took their Lives while Trying to Kill a Snake.

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PERTH AMBOY PUZZLED.

TWO INQUESTS HELD BY CORONER GARRISON YESTERDAY.

A Headless Woman was found in the woods near Perth Amboy, N. J. The coroner's inquest was held yesterday...

Two Coroners' Inquests in one day is a very unusual event for the quiet town of Perth Amboy, N. J.

A Headless Woman was found in the woods near Perth Amboy, N. J. The coroner's inquest was held yesterday...

Two Men Took their Lives while Trying to Kill a Snake.

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

KILLED BY FOUL AIR.

Two Men Took their Lives while Trying to Kill a Snake.

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

PITTSBURGH, Oct. 30.—Kilfeigh Stiefel, tanner, in the upper part of Allegheny City, was the scene of a terrible affair this morning...

DR. TALMAGE FOR HENDRICK.

The Emminent Brooklyn Pastor Tells what he Knows of the People's Candidate.

"I don't mingle in political discussions very much," said the Rev. Dr. T. De Witt Talmage, "and my admiration for the political parties of the day is quite infinitesimal..."

"What is your opinion of Mr. Joseph C. Hendrick, the Democratic candidate for Mayor?" the Doctor was asked.

"I have known him a good while," he replied, "and I believe in his integrity and his high literary qualifications..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

"I have no means of knowing positively what Mr. Hendrick's prospects are for election, but I have noticed that he is alert on all the great questions of the day..."

THE TREASURY SURPLUS.

MILLIONS POURING IN AND USED TO REDUCE THE DEBT.

Effects of Reduced Taxation on the Revenue.—Comptroller Kass's Report for the National Banking System—Effects of Bond Calls.

WASHINGTON, Oct. 30.—No accurate statement can be made as yet of the effect upon the revenues that the reduction of taxation of last winter will cause...

Effects of Reduced Taxation on the Revenue.—Comptroller Kass's Report for the National Banking System—Effects of Bond Calls.

WASHINGTON, Oct. 30.—No accurate statement can be made as yet of the effect upon the revenues that the reduction of taxation of last winter will cause...

Effects of Reduced Taxation on the Revenue.—Comptroller Kass's Report for the National Banking System—Effects of Bond Calls.

WASHINGTON, Oct. 30.—No accurate statement can be made as yet of the effect upon the revenues that the reduction of taxation of last winter will cause...

Effects of Reduced Taxation on the Revenue.—Comptroller Kass's Report for the National Banking System—Effects of Bond Calls.

WASHINGTON, Oct. 30.—No accurate statement can be made as yet of the effect upon the revenues that the reduction of taxation of last winter will cause...

Effects of Reduced Taxation on the Revenue.—Comptroller Kass's Report for the National Banking System—Effects of Bond Calls.

WASHINGTON, Oct. 30.—No accurate statement can be made as yet of the effect upon the revenues that the reduction of taxation of last winter will cause...

Effects of Reduced Taxation on the Revenue.—Comptroller Kass's Report for the National Banking System—Effects of Bond Calls.

WASHINGTON, Oct. 30.—No accurate statement can be made as yet of the effect upon the revenues that the reduction of taxation of last winter will cause...

Effects of Reduced Taxation on the Revenue.—Comptroller Kass's Report for the National Banking System—Effects of Bond Calls.

WASHINGTON, Oct. 30.—No accurate statement can be made as yet of the effect upon the revenues that the reduction of taxation of last winter will cause...

Effects of Reduced Taxation on the Revenue.—Comptroller Kass's Report for the National Banking System—Effects of Bond Calls.

WASHINGTON, Oct. 30.—No accurate statement can be made as yet of the effect upon the revenues that the reduction of taxation of last winter will cause...

Effects of Reduced Taxation on the Revenue.—Comptroller Kass's Report for the National Banking System—Effects of Bond Calls.