

THEY ENDORSED BRYAN
LIBERTY CONGRESS OF ANTI-IMPERIALISTS ADOPT A STRONG RESOLUTION
HAD A LONG AND HEATED DEBATE
THIRD PARTY 'ANTIS' WANTED THE ENDORSEMENT OF BRYAN SYRACUSE OUT
VERDICT WAS MOST EMPHATIC
Viva Voce Vote Showed the Sentiment to Be Overwhelmingly in Favor of Supporting the Democratic Ticket.

BULLETIN OF IMPORTANT NEWS OF THE DAY
Weather Forecast for St. Paul, Fair.
1-Anti-Imperialist Convention. Death of John J. Ingalls. Riots in New York. Allies Are at Peking.
2-Conklin's Injury Fatal. Convict Labor Problem. Picnic of Barbers.
3-Minneapolis Matters. Northwest News. Iowa Democratic Convention. Goebel Murder Trial.
4-Editorial Page. State Political Gossip.
5-Sporting News. Fitz Foreing Jeffries. Bryan Returns to Lincoln.
6-News of Railroads. Short Story of the Day. Popular Wants.
7-Markets of the World. Chicago Sept. Wheat, 73 3-4c. Bar Silver, 61c. Stocks Professional.
8-In the Local Labor Field. Pay Roll Allowed. Dead Man's Identity.

he cordially joined in the statement of principles contained in the resolutions, and stated that he reserved the right to support a third candidate if one were nominated, who satisfied him better than Mr. Bryan.

Thomas M. Osborne, of New York, leader of the "Nationalists" or third ticket party, was recognized to speak on the resolutions.

Following is the report of the committee on resolutions of anti-imperialists recognizes a great national crisis, which means the republic upon whose future depends in such large measure the hope of freedom throughout the world.

The speakers who opposed the Bryan plank in the platform were received with cheers and cries of "mine," from the delegates, and Chairman Ziesler at times had difficulty in obtaining a hearing for them.

After the adoption of the resolutions endorsing Mr. Bryan the representatives of the third party movement met in the assembly room of the Commercial club and selected Thomas M. Osborne, of Auburn, N. Y., for permanent chairman, and Everett W. Abbott, of New York, for permanent secretary.

The delegates to the liberty congress of the National Anti-Imperialist league were late in assembling at the hall for the second day's session.


UNCLE SAM—I'LL TALK TO YOU LATER ON.

AFTERMATH OF THE RIOT

MANY POLICEMEN AND NEGROES INJURED IN THE NEW YORK FRACAS

Blacks Were Charged and Beaten Regardless of Their Being Participants or Not—Some Lacerated Scenes.

NEW YORK, Aug. 16.—Such a furious outburst of race hatred as found vent in the rioting that occurred here last night, the outgrowth of the murder a few days ago of Policeman Hughes, has not been equaled since Arthur Harris, and his associates in New York in many years.

At 4 o'clock, when it was thought all was over, Policemen Hughes and Jelf, of the West Thirtieth street station, were assaulted with a shower of bricks and bottles thrown by negroes on the roof of a house.

Richard Harris was badly beaten upon account of a report that he was the man who had shot another policeman, and was taken to Bellevue it was found that he had a fractured skull, a fractured arm and a battered face.

Arthur Harris arrested. A dispatch from Washington today announced the arrest there of Arthur Harris, the negro who was charged with the shooting of Policeman Kennedy yesterday morning.


While Kennedy and Lee were in the struggle, word was sent to Capt. Cooney that Kennedy had been killed. This intensified the excitement among the reserves, who rushed from the station and encountered mobs of whites at various points.

JOHN J. INGALLS IS DEAD

THE DISTINGUISHED STATESMAN PASSED AWAY EARLY YESTERDAY MORNING AT LAS VEGAS

HE WAS ANXIOUS FOR THE END Felt That His Life Work and Usefulness Were Over—Family Arrived in Time to Bid Him Farewell.

LAS VEGAS, N. M., Aug. 16.—Former United States Senator John J. Ingalls died at East Las Vegas at 2:35 a. m. today. He was surrounded by his wife and two sons, Ellsworth and Sheffield. The funeral will be held in Atchison, Kan.


THE LATE JOHN J. INGALLS.

received no relief, and on their advice returned he grew no better. Ten months ago he sought another change in climate, traveling through New Mexico and Arizona. He was still able to write occasionally for the newspapers and to attend to his business affairs.

STARTED FOR ATCHISON. The remains of ex-United States Senator John B. Ingalls, who died this morning at the Montezuma hotel, were started for Atchison, Kan., late home, this afternoon, accompanied by Mrs. Ingalls and her youngest son, Sheffield.

Inspector Thompson, with 100 policemen in addition to the several hundred regular men in the precinct affected, was on the ground in the riotous district before daylight, and he kept his men on the move. They had orders to arrest any man-black or white—who evinced the slightest disposition toward riot.

ALLIES SAID TO HAVE REJECTED LIKUN

Cablegram From Hong Kong to Vienna Says That the Capital Has Fallen.

Li Hung Chang's Pitiably Appeal for Peace Rejected at Washington.

LONDON, Aug. 17, 3:45 a. m.—A cablegram to Vienna from Hong Kong announces the capture of Peking, but the Austrian government, like other European powers, is still without confirmation of this report.

Chinese officials in Shanghai are reported as admitting that "a" allies inflicted a heavy defeat on the Chinese Imperial troops around Tung Chau on Sunday, and then marched direct on to Peking.

After the cabinet meeting the American reply was sent to the Chinese minister, who, later in the day, cabled to Li Hung Chang.

NO HOPE FOR EARL LI. The Peace Proposals Are Not Entertained by the United States.

WASHINGTON, Aug. 16.—At the close of a day of intense anxiety and department of state tonight made public the latest correspondence between the United States government and China, constituting not only a remarkable series of state papers, but at the same time dispelling all doubt and certainty as to the American policy in the present critical juncture.

ALLIES SAID TO HAVE REJECTED LIKUN

Cablegram From Hong Kong to Vienna Says That the Capital Has Fallen.

Li Hung Chang's Pitiably Appeal for Peace Rejected at Washington.

LONDON, Aug. 17, 3:45 a. m.—A cablegram to Vienna from Hong Kong announces the capture of Peking, but the Austrian government, like other European powers, is still without confirmation of this report.

Chinese officials in Shanghai are reported as admitting that "a" allies inflicted a heavy defeat on the Chinese Imperial troops around Tung Chau on Sunday, and then marched direct on to Peking.

After the cabinet meeting the American reply was sent to the Chinese minister, who, later in the day, cabled to Li Hung Chang.

NO HOPE FOR EARL LI. The Peace Proposals Are Not Entertained by the United States.

WASHINGTON, Aug. 16.—At the close of a day of intense anxiety and department of state tonight made public the latest correspondence between the United States government and China, constituting not only a remarkable series of state papers, but at the same time dispelling all doubt and certainty as to the American policy in the present critical juncture.

Impeaches Mr. Goodnow. SHANGHAI, Aug. 16.—The Shanghai Gazette openly impeaches the United States consul, Mr. John Goodnow, of open complicity with the Chinese.

relin as to whether he should insist upon entering Peking and going to the legations, or should receive the delivery of the legations at the gate of the Inner Tartar City, or at the great outer wall.