

ONCE HIGH PRIEST OF PROTECTION NOW BELIEVES IN TRADING WITH OUR NEIGHBORS.

In His Speech at the Buffalo Exposition He Favors Lowering the Tariff Bars.

BUFFALO, N. Y., Sept. 5.—President's day at the Pan-American exposition ran its course under auspicious conditions, and every circumstance was in keeping with its high import. President McKinley, with Mrs. McKinley by his side, and surrounded by eminent persons high in the service of this and foreign countries, faced the host of people in the esplanade at noon today, and delivered an address that brought forth the thunderous applause of the multitude.

When the fact was flashed to our capital and the swift destruction that now was announced immediately through the wonderful medium of telegraphy. Accustomed as we are to a constant communication with distant lands, its temporary interruption, even in ordinary times, results in loss of income and inconvenience.

With the beginning of the nineteenth century there was not a mile of steam railroad on the globe. There are now enough miles to make its circuit many times. Then there was not a line of electric telegraph. Now we have vast mileage traversing all lands and all seas. God and man have linked nations together.

Our capacity to produce has developed so enormously that our products have so multiplied that the problem of market requires our urgent and immediate attention. We must have a policy that will keep our broad and enlightened people well informed and wiser.

THE WORLD'S TRADE. The world's products are exchanged as never before, and with increasing transportation facilities the world is becoming a more compact place. Prices are fixed with mathematical precision by supply and demand.

J. BULL—JUST AS IF I DIDN'T HAVE TROUBLES ENOUGH.

OLD BOAT IS CHOSEN

CUP DEFENDER OF 1899 W. L. BE THE CUP DEFENDER OF 1901

OFFICIAL SELECTION MADE New York Yacht Club's Challenge Committee Reach Conclusion That Columbia Is Better Than Constitution.

NEWPORT, R. I., Sept. 5.—The yacht Columbia, champion of 1899, has been chosen to race against the Shamrock II in defense of the America's cup.

Our capacity to produce has developed so enormously that our products have so multiplied that the problem of market requires our urgent and immediate attention.

THE WEATHER. Minnesota—Fair; cooler Friday; Saturday fair, with cooler in eastern portion; fresh, possibly brisk westerly winds.

MAIL CLERK IS KILLED FATAL COLLISION AT TEXAS RAILWAY CROSSING. DALLAS, Tex., Sept. 5.—A Texas Pacific freight train crashed through a Gulf, Colorado & Santa Fe passenger train at the crossing of the two roads in the East-Corn part of the city this afternoon.

CHINESE READY TO SIGN IMPERIAL EDICTS RECEIVED BY LI HUNG CHANG. PEKIN, Sept. 5.—Li Hung Chang tonight notified the foreign ministers that the imperial edicts providing for the signing of the peace protocol had arrived.

COUNTERFEITERS ARRESTED. HEDRICK, Iowa, Sept. 5.—Deputy United States Marshal Webb, of Omaha, arrested Columbus Monahan and Gerald Ruby here today, charging them with making and having in their possession counterfeit quarters, half-dollars and dollars.

CAR FEARS ANARCHISTS. LONDON, Sept. 4.—A member of the Russian imperial suite asserts that Emperor Nicholas would have liked to visit Paris, says the dispatch to the Daily Mail from Constantinople, but he has been dissuaded by his private police, who fear an anarchistic outbreak.

THE AMERICAN POTATO BUG IS INVADING ENGLAND. Illustration of a man in a suit standing next to a large, multi-armed figure representing a potato bug.

DEMOCRATS AND POPULISTS IN SOUTH DAKOTA FAIL TO GET TOGETHER

Two Conventions Held Yesterday at Sioux Falls, Each Naming Candidates for the Office of Circuit Judge.

SIoux FALLS, S. D., Sept. 5.—(Special.)—The outcome of the Democratic and Populist judicial conventions held here this afternoon for the purpose of nominating a candidate for judge in this (the Second) judicial circuit, the most populous circuit in the state, will have an important bearing on the future relations of the two parties in the state.

GRain and Provision Markets. December Wheat, 71 3-4. Bar Silver, 68 1-2. Stocks Professional.

NEWS OF THE RAILROADS. Great Western Annual. News of the Railroads.

MACADAM FOR EAST SEVENTH. City Water Is All Right. Lawson's Yacht Beaten.

THE WEATHER. Minnesota—Fair; cooler Friday; Saturday fair, with cooler in eastern portion; fresh, possibly brisk westerly winds.

MAIL CLERK IS KILLED FATAL COLLISION AT TEXAS RAILWAY CROSSING. DALLAS, Tex., Sept. 5.—A Texas Pacific freight train crashed through a Gulf, Colorado & Santa Fe passenger train at the crossing of the two roads in the East-Corn part of the city this afternoon.

CHINESE READY TO SIGN IMPERIAL EDICTS RECEIVED BY LI HUNG CHANG. PEKIN, Sept. 5.—Li Hung Chang tonight notified the foreign ministers that the imperial edicts providing for the signing of the peace protocol had arrived.

COUNTERFEITERS ARRESTED. HEDRICK, Iowa, Sept. 5.—Deputy United States Marshal Webb, of Omaha, arrested Columbus Monahan and Gerald Ruby here today, charging them with making and having in their possession counterfeit quarters, half-dollars and dollars.

CAR FEARS ANARCHISTS. LONDON, Sept. 4.—A member of the Russian imperial suite asserts that Emperor Nicholas would have liked to visit Paris, says the dispatch to the Daily Mail from Constantinople, but he has been dissuaded by his private police, who fear an anarchistic outbreak.

THE AMERICAN POTATO BUG IS INVADING ENGLAND. Illustration of a man in a suit standing next to a large, multi-armed figure representing a potato bug.

THE AMERICAN POTATO BUG IS INVADING ENGLAND. Illustration of a man in a suit standing next to a large, multi-armed figure representing a potato bug.

THE AMERICAN POTATO BUG IS INVADING ENGLAND. Illustration of a man in a suit standing next to a large, multi-armed figure representing a potato bug.

THE AMERICAN POTATO BUG IS INVADING ENGLAND. Illustration of a man in a suit standing next to a large, multi-armed figure representing a potato bug.

THE AMERICAN POTATO BUG IS INVADING ENGLAND. Illustration of a man in a suit standing next to a large, multi-armed figure representing a potato bug.

PARTIES SPLIT OUT

DEMOCRATS AND POPULISTS IN SOUTH DAKOTA FAIL TO GET TOGETHER

Two Conventions Held Yesterday at Sioux Falls, Each Naming Candidates for the Office of Circuit Judge.

SIoux FALLS, S. D., Sept. 5.—(Special.)—The outcome of the Democratic and Populist judicial conventions held here this afternoon for the purpose of nominating a candidate for judge in this (the Second) judicial circuit, the most populous circuit in the state, will have an important bearing on the future relations of the two parties in the state.

GRain and Provision Markets. December Wheat, 71 3-4. Bar Silver, 68 1-2. Stocks Professional.

NEWS OF THE RAILROADS. Great Western Annual. News of the Railroads.

MACADAM FOR EAST SEVENTH. City Water Is All Right. Lawson's Yacht Beaten.

THE WEATHER. Minnesota—Fair; cooler Friday; Saturday fair, with cooler in eastern portion; fresh, possibly brisk westerly winds.

MAIL CLERK IS KILLED FATAL COLLISION AT TEXAS RAILWAY CROSSING. DALLAS, Tex., Sept. 5.—A Texas Pacific freight train crashed through a Gulf, Colorado & Santa Fe passenger train at the crossing of the two roads in the East-Corn part of the city this afternoon.

CHINESE READY TO SIGN IMPERIAL EDICTS RECEIVED BY LI HUNG CHANG. PEKIN, Sept. 5.—Li Hung Chang tonight notified the foreign ministers that the imperial edicts providing for the signing of the peace protocol had arrived.

COUNTERFEITERS ARRESTED. HEDRICK, Iowa, Sept. 5.—Deputy United States Marshal Webb, of Omaha, arrested Columbus Monahan and Gerald Ruby here today, charging them with making and having in their possession counterfeit quarters, half-dollars and dollars.

CAR FEARS ANARCHISTS. LONDON, Sept. 4.—A member of the Russian imperial suite asserts that Emperor Nicholas would have liked to visit Paris, says the dispatch to the Daily Mail from Constantinople, but he has been dissuaded by his private police, who fear an anarchistic outbreak.

THE AMERICAN POTATO BUG IS INVADING ENGLAND. Illustration of a man in a suit standing next to a large, multi-armed figure representing a potato bug.

THE AMERICAN POTATO BUG IS INVADING ENGLAND. Illustration of a man in a suit standing next to a large, multi-armed figure representing a potato bug.

THE AMERICAN POTATO BUG IS INVADING ENGLAND. Illustration of a man in a suit standing next to a large, multi-armed figure representing a potato bug.

THE AMERICAN POTATO BUG IS INVADING ENGLAND. Illustration of a man in a suit standing next to a large, multi-armed figure representing a potato bug.

FARMERS' DAY BEST SO FAR

All Attendance Records Completely Eclipsed by Yesterday's Showing—45,000 Passed Gates.

Outlook Is That St. Paul Day Will Set a Still Higher Mark for Future Fairs to Beat.

PROGRAMME FOR ST. PAUL DAY.

Afternoon—Grand parade of the live stock; band concert; changes in Tolbert running combination; parade, cowboy races and special features of the live stock farms of South St. Paul; aerialistic exhibition by the Bickett family; balloon ascension; Lionel Legare spiral globe exhibition; 3:13-class racing, purse \$5,000; twenty-eight entries; one mile dash; running race.

WEATHER—FAIR; COOLER.

Favored by propitious skies, the Minnesota state fair continues its record-breaking pace, not only outdoing all previous years, but setting forth a stimulating example of enterprise and progress for the entire country.

ingly exemplified. This fair has been, above all else, the epic of the farmer, thrilling in its prophesy of his supremacy in the commercial triumphs of the future.

Yesterday was indeed the Farmer's day and the farmer was aware of it, and he set to work in his self-complacent sense of ownership. It was Live Stock and Dairy day, and these are among the foremost interests of Minnesota. Long ago the Minnesota farmer was told that he furnished bread which fed the world. Believing in the most practical way that "man cannot live by bread alone," he decided to send the bread out on both sides, and so Minnesota became gradually the bread and butter state. The title has been well earned and is fittingly worn. Any word of praise for Minnesota butter is superfluous. The city bred man trembled with envy yesterday as he gazed upon the tons and tons of the real article and wondered why fate sent so little of it his way, especially when he discovered it was so plentiful that had a carload could be spared from which to carve a statue of Theodore Roosevelt. It kind of dawned on him that the Minnesota dairyman has indeed commenced to live a strenuous life.

HOPE FOR THE FUTURE.

Hope was the word written largest across the horizon of yesterday. All the talk was of the glorious future portended by the magnificent present. Amazed at the achievements before them, men allowed their enthusiastic optimism to con-

Today Is St. Paul Day. IN ACCORDANCE with the proclamation recently issued by Hon. Robert A. Smith, as mayor of the City of St. Paul, enjoying on our citizens the wisdom and necessity, so far as possible, of abstaining from their respective avocations and attending in the largest possible numbers at the State Fair grounds on St. Paul Day: I, Fenton G. Warner, acting mayor, do hereby direct that all city offices be and remain closed today, St. Paul Day, to the end that all city employes, who can at all do so, shall unite with their fellow citizens in other walks of life in observing St. Paul's Day, and in promoting the success of the annual State Fair. F. G. WARNER, Acting Mayor.

MAIL CLERK IS KILLED

FATAL COLLISION AT TEXAS RAILWAY CROSSING. DALLAS, Tex., Sept. 5.—A Texas Pacific freight train crashed through a Gulf, Colorado & Santa Fe passenger train at the crossing of the two roads in the East-Corn part of the city this afternoon.

CHINESE READY TO SIGN

IMPERIAL EDICTS RECEIVED BY LI HUNG CHANG. PEKIN, Sept. 5.—Li Hung Chang tonight notified the foreign ministers that the imperial edicts providing for the signing of the peace protocol had arrived.

COUNTERFEITERS ARRESTED

HEDRICK, Iowa, Sept. 5.—Deputy United States Marshal Webb, of Omaha, arrested Columbus Monahan and Gerald Ruby here today, charging them with making and having in their possession counterfeit quarters, half-dollars and dollars.

CAR FEARS ANARCHISTS

LONDON, Sept. 4.—A member of the Russian imperial suite asserts that Emperor Nicholas would have liked to visit Paris, says the dispatch to the Daily Mail from Constantinople, but he has been dissuaded by his private police, who fear an anarchistic outbreak.

THE SPIRIT OF THE FAIR.

Hail! Minnesota, the Pride of the Westland, Welcomes today the magnificent throng Here to the heart of the brightest and best land Pamed in tradition, or honored in song! Glad are the hearts that today give you greeting— Wanderers here from the regions afar; Mighty this moment, the Union completing Of purpose and effort beneath the North Star! Splendid the brows of Cyclopean Ages Here where the prairies of God are unfurled— Here where the pulse of the Young Nation rages, Throbbing its hope to the heart of the world! Mighty the hum of its ceaseless endeavor, Mounting the future its aims have divined, Pride of the Westland! and potent forever, Building today for the Hope of Mankind! Hail! mighty hosts tramping on in your glory! Thunders the welcome from valley and plain! Come where our cities are telling the story Of Industry's glorious triumph again! Come pitch your tents in this Dawn of Creation, Where man conspires with a prosperous sun— Tuning his labor to Nature's elation— Hail! And behold what the Westland hath done!