

"It Is God's Way. His Will Be Done, Not Ours"

—President McKinley's Last Words

TOXEMIA CAUSED PRESIDENT'S DEATH

Autopsy Demonstrates That Death Resulted from Gangrene Produced by the Bullet Wound.

Body to Leave Monday for Washington, Where It Will Lie in State, Interment to Be at Canton Thursday.

Milburn House, Buffalo, Sept. 14.—Dr. Munson, a government surgeon, reached the house at 11:45 and the autopsy proceeded. It was performed by Dr. Garford and Dr. Matzinger of the New York state laboratory...

Milburn House, Buffalo, Sept. 14.—The program agreed upon by the cabinet includes provision for a short service of prayer at the Milburn residence to-morrow afternoon at 5 o'clock. On Monday at 7 a. m. the remains will start for Washington on a special train...

Washington, Sept. 14.—General Gillespie, acting secretary of war, has received the following telegram from Colonel Bingham at Buffalo, relative to funeral arrangements of the late president:

Milburn House, Buffalo, Sept. 14.—Dr. Wasdin came from the house at 8:40. He said that Mrs. McKinley had rested well during the night and was feeling quite strong. She bears up wonderfully well in her grief, and some of the apprehension as to her passing away.

Within the lines a corps of worn and tired newspaper men were about the only civilians. They loitered about the tents and sheds on the east side of Delaware avenue awaiting the action of the day. Early in the morning a number of photographers representing the pictorial press were admitted to the lines and several hundred views of the grounds and houses that have been made historic by the death of another murdered president, were taken.

Solicitous for Mrs. McKinley. None who came to show their sorrow for the dead president failed to ask solicitously for Mrs. McKinley. It was known that she was not strong physically, and there was grave fear for the consequences of the suffering and shock she had experienced.

Popular Calm. While the crowds of people occupied the grounds...

ROOSEVELT TAKES THE OATH GREAT CONFIDENCE IN ROOSEVELT

Is Sworn In as President of the United States at the Wilcox Residence in Buffalo.

Buffalo, Sept. 14.—4 p. m.—Theodore Roosevelt has just taken the oath of office as President of the United States, which was administered by Judge Hazel of the United States district court here.

President Roosevelt reached Buffalo at 1:40 this afternoon, accompanied only by his private secretary, William Loeb, Jr. An immense crowd, which had been waiting for hours, was gathered about the station eager to catch a first sight of the president.

her grief. His assurances were welcomed by those who heard them. Dr. Wasdin announced that the autopsy on the body of the president would be held at noon.

The president arrived at the Wilcox home at 1:45 p. m., his only attendants being William Loeb, Jr., his secretary, and Ansley Wilcox.

The gates of the Pan-American exposition are closed and will remain closed until Monday. The city is crowded with exposition visitors, but they, like all others are in deep mourning for the loss of their president and the holiday decorations now seem a badge of mockery.

The Mourning Brother. Abner McKinley, brother of President McKinley, drove to the Milburn house at 10 o'clock, accompanied by Lieutenant James McKinley, Colonel Brown and Mr. Meek of Canton.

Efforts were made to-day to obtain from the physicians a technical history of the case. Doctors Mynter, Stockton, Park and Mann, when seen, asked to be excused from discussing the subject at this time.

solemnity of the occasion and responsibilities for him. He alighted at the Milburn house at 2:30 o'clock. He was accompanied to the house by his host, Ansley Wilcox and one of the secret service force.

ACROSS THE STATE Incidents of President Roosevelt's Hurdled Journey. Albany, Sept. 14.—President Roosevelt arrived in Albany from North Creek at 7:56 o'clock this morning in the private car of Vice President Young of the Delaware & Hudson company.

HE IS NOT AFRAID Mr. Roosevelt Thinks the Life of Officials Safer Than Ever Before. Buffalo, N. Y., Sept. 14.—To an inquirer early this week who asked Mr. Roosevelt if he was not afraid when suddenly addressed on the street, he is reported to have made this emphatic answer:

Buffalo Authorities Will See There Is No Delay. Buffalo, Sept. 14.—The Commercial says the district attorney, Thomas Penney to-day took steps to bring Leon Czolgosz, the assassin of President McKinley, to an immediate trial for his crime.

Then Czolgosz can be arraigned to plead to the indictment on Monday, Sept. 23. It is not known that he will be arraigned on that day, but that is the earliest day upon which the prisoner can be brought before the court, as at present there is no session of the supreme court.

Buffalo, Sept. 14.—The eyes of the country are focused on Theodore Roosevelt. Will he continue the policy mapped out by his predecessor and carried out thus far into successful and satisfactory operation?

He Will Surprise Those Who Think He Will Govern From the Back of a Bucking Broncho.

Speculation Rife in Buffalo and Washington About His Probable Course—Cabinet Talk and Political Prophecy.

From a Staff Correspondent. Buffalo, N. Y., Sept. 14.—The eyes of the country are focused on Theodore Roosevelt. Will he continue the policy mapped out by his predecessor and carried out thus far into successful and satisfactory operation?

In Washington, as a member of the board of civil service commissioners, he made a highly favorable impression. He is the best civil service commissioner the country has had, and the reforms which he put into operation and the precedents which he established have characterized the policy of the commission ever since.

THE NEW PRESIDENT'S CABINET.

What Is Being Said of It in Washington—Likely to Be Remodeled, but Not for Some Time.

Washington, D. C., Sept. 14.—In the natural order of events President Roosevelt is likely eventually to surround himself with a new cabinet. Precedent favors such a course.

CONSERVATISM OF ROOSEVELT In fact, the prediction is freely made that many will be surprised at the conservative lines upon which the Roosevelt administration will be run.

LONG MAY PERHAPS RETIRE Already speculation has been indulged in as to who will be chosen by the executive. Lodge has been talked of as secretary of state to succeed Hay.

OTHER CABINET SPECULATION Secretary Gage has been so prostrated by the tragic happenings of the last eight days that his health is impaired and his friends predict that he will be unwilling to remain long as part of the play when Hamlet is left out.


STILL A STRONG HAND AT THE WHEEL

Vertical text on the right edge of the page, including 'The American's Cup will stay where Men Smoke' and 'Washington Irving 10¢ CIGAR JOHN DREW 5¢ CIGAR'.