

PRESIDENT HAYES.

Programs of His Minnesota Trip—St. Paul Thursday Morning, with a Fair Ground and Evening Reception—From St. Paul to Fargo, the Big Farms and Bismarck.

HAYT AND TERRY.

The Commissioner Gives His Version of the Origin of the Controversy in Relation to Half-Breeds at Indian Agencies.

FEVER PLAGUE.

STEADY SPREAD OF THE DISEASE IN INFECTED DISTRICTS.

Urgent Appeals for Nurses and Physicians from Grenada—Scenes of Suffering and Distress in Memphis and New Orleans—The Situation at Other Points—Liberal Contributions Being Made All Over the North for the Benefit of the Sufferers.

CONGER'S CONGE.

PROBABLY FATAL SHOOTING AT CAMBRIDGE, MINN.

Dr. Warriner, on a Drunken Spree, Discharges a Load of Shot into the Head of A. J. Conger—Warriner's Treachery in the Attempts of Conger to Secure a Resident Physician at Cambridge—Miscellaneous Record of Crimes and Casualties.

EUROPEAN EVENTS.

The London "Thunderer" and Canadian Reciprocity—Austria's Aims in Bosnia and Herzegovina—The Rhodope Commission Disagree—Miscellaneous Old World News.

TURF AND BAT.

The Fight for the Ball Pennant—Running at Saratoga.

THE CHAMBERSHIP.

The Bostonians have now secured such a commanding lead as to scarcely leave room for a doubt that they will hold the pennant for another year.

GAMES PLAYED.

Table with columns for City, Wins, Losses, and Games Played.

GAMES YESTERDAY.

CLEVELAND, Aug. 26.—Forest City 9; Indians 4.

LOWELL, Mass., Aug. 26.—Springfield 3; Lowell 2.

BUFFALO, Aug. 26.—Union 5; Buffalo 2.

THE TURF.

SARATOGA, Aug. 26.—The first race, handicap, three-quarters of a mile, won by Bramble by three lengths.

LABOR PHILOSOPHERS.

The Labor Committees Hear More Reasons Advanced for the Depression of Business.

NEW YORK, Aug. 26.—The Congress labor committee met again to-day, and Mr. Hewitt read a postcard he had received from John P. Sawyer.

CHARLES H. MARSHALL, ship owner, told the story of the decline in the American shipping trade, attributing it to England getting ahead of us in the construction of vessels.

PIRATE SHERMAN.

He Opens the Campaign for the Presidential Throne in Ohio.

TOLEDO, Aug. 26.—The political campaign in Northwestern Ohio was to-night opened on the part of the Republicans by Secretary Sherman, who addressed a largely attended meeting at Wheeler's Opera House.

GRAIN FAIR.

The annual grain fair of Austria-Hungary opened to-day. It is calculated that the empire will be able to export from twelve to thirteen quintals of wheat.

TURKEY.

CONSTANTINOPLE, Aug. 26.—Moukhtar Pasha has been appointed Turkish commissioner to Crete.

MARTIAL LAW.

ST. PETERSBURG, Aug. 26.—Crimes against the State and attacks upon officials are placed under the jurisdiction of a military tribunal.

SPES ABANDONED.

NEW YORK, Aug. 26.—The Remington Sons, arms manufacturers, have settled with their creditors by issuing 7 per cent. bonds reaching seven years.

NEW ORLEANS, Aug. 26.—New cases, 125; deaths, 4.

NEW ORLEANS, Aug. 26.—New