

LAST EDITION. WEATHER FOR SALT LAKE. Fair; warmer. Silver 88 1/2 per ounce. Gold 133 1/2 per ounce. Lead, in ore, \$2.50; New York, \$1.50.

MUST INTERN OR LEAVE MANILA

Enquist Will Not Be Allowed to Repair His Ships.

JAPAN AGAIN INQUIRES

WARSHIPS EXPECTED TO DISARM AT ONCE.

WASHINGTON, June 5.—Admiral Enquist will not be allowed to repair his ships at Manila. This government has decided that the injuries to the vessels were not caused either by the sea or storm it will be obliged to refuse permission for the vessels to be repaired there.

The cannot be given for the repair of the injuries received in battle. Therefore the vessels cannot be repaired unless interned until the end of hostilities.

Policy of Neutrality.

The president's decision regarding the disposition of the Russian Admiral Manilla, that they shall intern or put to sea, it is said here, in accordance with the best naval opinion and is in pursuance of the policy of strict neutrality followed by the Washington government from the beginning of the war.

Conference at White House.

The decision of the president was announced after conferences with Secretaries Morton and Taft. As soon as Secretary Taft returned to the war department he immediately conferred with the instructions to Governor Wright, who is the medium of communication between the Washington government and Admiral Enquist.

Japs Made Inquiry.

The Japanese minister here has formally inquired of the department of the navy what the United States government intends to do with the Russian war vessels now in Manila bay.

SURE TO INTERN.

St. Petersburg, June 5, 7:45 p. m.—Both the foreign and the American ministry say the decision which they had made to intern the three Russian cruisers at Manila etc. repairs there and endeavor to reach the Japanese vessels left in Admiral Enquist's hands to determine according to his best judgment.

RACE WAR IS STARTED

White Man Killed and His Son Wounded—One Negro Killed and Three Others Shot.

Augusta, Ga., June 5.—A race riot at Turner, S. C., has resulted in the death of Burrell McLane, a white man, the serious wounding of his son, the death of one negro and the wounding of three others. It is said that the responsibility of the community are in arms and Sheriff Rayborne and Coroner Owens of Aiken county at once proceeded to the scene of the trouble.

WRECK ON SAN PEDRO.

Two Coaches Jumped the Track at Caliente.

Los Angeles, Cal., June 5.—The Boston street car, No. 12, which was wrecked at Caliente in the San Pedro, Los Angeles & Salt Lake road, today arrived at Caliente in the hands of the passengers in two cars of the train had a narrow escape from a disaster.

GIRL OF THIRTEEN COMMITS SUICIDE

Billings, Mont., June 5.—Mable Harper, a school girl aged 13 years, daughter of George Harper, section foreman of the Northern Pacific Railroad company, committed suicide about 1:30 this morning by drinking one of the poisonous contents of a bottle of carbolic acid.

DE HAVEN TO TRY THE LAND FRAUD CASES

San Francisco, June 5.—United States District Judge John J. De Haven will leave next week for Portland to sit in the United States circuit court in place of Judge C. B. England, deceased.

CONGRER DENIES RUMOR.

Mexico City, June 5.—Ambassador Conger denies the rumor circulated in American papers that he would remain here but six months, retiring to become a candidate for governor of Iowa.

SURVIVOR OF THE CRUISER URAL

Twelve-Inch Shell Penetrated and Burst in the Engine Room.

AWFUL SCENE WITNESSED

FLESH AND BONES SCATTERED IN EVERY DIRECTION.

TOKIO, June 5.—The Russian cruiser Admiral Nachimoff, Monomach and Dmitri Donskoi having sunk in comparatively shallow water, it is reported to have been raised.

The Second and Third squadrons joined at the island of Koh Tron off the coast of French Indo-China.

Incessant Japanese Fire.

"Entering Tsushima, the formation of our battleships turned slightly to starboard for the purpose of protecting the Japanese ships.

Fatally Injured.

Non-union men are still being harassed by slugs. Albert Johnson, believed to be a non-union teamster, was fatally injured today at Fourteenth street and Ashland avenue.

Mayor Dunne's Statement.

Mayor Dunne has replied to criticisms which contained in a report of the grand jury. In a formal statement the mayor asserts that the report is grossly unfair and unjust.

GREAT CREDIT IS DUE

Japanese Naval Hospital at Sasebo Visited by United States Naval Surgeon.

Yokohama, June 5.—United States Surgeon Brasted, who has just returned from the Sasebo naval hospital, where the wounded Russians are being treated and cared for, brings the first direct professional report from the Japanese.

Important Legal Opinion.

A notable decision affecting conspiracy proceedings was made today by Judge Peter S. Grosscup in the United States district court here.

Team Owners Confident.

Members of the Chicago Teamsters' association expressed confidence today that the meeting of the truck teamsters local board today for some time will be able to reach a satisfactory agreement.

NEWELL COMING WEST ON INSPECTION TRIP

Washington, June 5.—Chief Engineer Newell of the reclamation service left today for the west on an inspection trip of all irrigation projects now under way and proposed.

AMBASSADOR REID PRESENTED AT COURT

London, June 5.—Whitelaw Reid, the new American ambassador, had an audience with King Edward at Buckingham palace at noon today and presented his credentials.

ANARCHISTS ARRESTED.

Barcelona, June 5.—Two anarchists, two Spaniards and one Italian, who arrived here from Paris, have been arrested on suspicion of complicity in the attempt on the life of King Alfonso in Paris, May 31.

PRESIDENT SHEA LAUNDED IN ILLINOIS

Chicago Labor Leader Charged With Conspiracy.

INDICTED BY GRAND JURY

NOTABLE OPINION OF JUDGE GROSSCUP.

CHICAGO, June 5.—Cornelius Shea, president of the International Brotherhood of Teamsters and leader in the strike which has existed in Chicago for the last two months, was arrested and taken to jail tonight.

With him on the journey from the jail in which he was arrested to the office of the sheriff and then to the jail was Hugh McGee, president of the Truck Drivers' union. Both men were taken into custody on charges of conspiracy, which were voted by the grand jury that adjourned last Saturday night.

Albert Young Arrested.

Albert Young, former president of the International Teamsters' union, for whom a warrant was issued charging him with criminal libel in connection with assertions made that Robert J. Thomas, secretary of Montgomery Ward & Co., had offered \$10,000 to have a strike declared against the rival house of Sears, Roebuck & Co., was arrested late this afternoon.

MOROCCAN QUESTION AGAIN ACUTE

Proposal For a Conference of the Powers Signatory of the Madrid Convention Certain to Be Rejected by Great Britain, France, Spain and Russia.

Paris, June 5.—Strong tension is developing in the cabinet as the result of the rejection by the sultan of Morocco of the French reform proposal. The situation is similar to that when Foreign Minister Delcasse suddenly presented his resignation.

SLAUGHTER OF GERMANS IN AFRICA

Warmbad Falls into the Hands of Infuriated Natives and the Garrison Is Put to Death—Details Not Obtained.

LONDON, June 5.—A dispatch to a news agency from Capetown says that native reports have been received in official quarters to the effect that Warmbad, the German headquarters in southwest Africa, has fallen and the garrison has perished.

RESIGNATION OF DIRECTORS JARS

EQUITABLE PLANS FOR HARMONY

New York, June 5.—Plans to establish harmony in the affairs of the Equitable Life Assurance society were further complicated today by the resignation of two more directors, making five in all who have recently retired from the board.

TROUBLES PILING UP FOR THE CZAR

AND HIS AUTOCRATIC GOVERNMENT

St. Petersburg, June 5.—Labor leaders are negotiating for the purpose of declaring a general strike next Saturday.

RUSSIA IN ERROR.

The Novoe Vremya today asserts that the Russ was in error in declaring that the report of the Bouligan commission does not formally oust the form and functions of the proposed assembly.

FRENCH TOWN BURNED.

Etiennette, France, June 5.—Fire destroyed an extensive portion of the business quarter of this city. The loss is estimated at \$250,000.

A Suggested Design for a New State Seal.

MOROCCAN QUESTION AGAIN ACUTE

Proposal For a Conference of the Powers Signatory of the Madrid Convention Certain to Be Rejected by Great Britain, France, Spain and Russia.

WHOLE EMPIRE UNDER DURESS

Trepoff Expected to Keep Terrorists in Subjection.

AN ENERGETIC OFFICIAL

PROBABLE MARK FOR BOMBS OF ANARCHISTS.

WELLS FREES HIS MIND.

Councilman Wells made a long speech in which he regretted the failure of the members of the "solid right" to take a vote on the proposed franchise extension.

SOUNDS A NOTE OF WARNING.

Asked by Councilman Black to what he referred to the American party carried the Fifth, it means religion, both in the past and in the future.

SOLD EIGHT TO SEVEN.

A motion by Councilman Peterson to vote to executive session was lost by a vote of 7 yeas to 6 noes.

DEATH AND DESTRUCTION LEFT IN PATH OF ELECTRICAL STORM

Detroit, Mich., May 6.—An electrical storm which swept over the city on the lower Michigan late today took the form of a tornado. Through the counties of Tuscola and Sanilac a sweep of death and devastation left a mile wide.

STEAMSHIP ASHORE OFF FIRE ISLAND

Long-Continued Distress Signals Unanswered—Believed to be in No Danger.

FATEFULLY INJURED.

Three children of Edward Phillips, small son of John Smith, Mrs. Wagner, Mrs. William Hutchison, William Dousser.

SERIOUSLY INJURED.

John Smith, arm broken. The child of John Smith, arm torn off.

FOURTEEN THOUSAND RUSSIANS PERISHED

London, June 6.—The Tokio correspondent of the Daily Telegraph says there were 14,000 Russian soldiers captured, including 4,000 Japanese, including Vice Admiral Rojstevsky's niece, who asked permission to nurse her uncle.