

AN AVALANCHE OF DEATH.

The Frightful Work of the Volcanoes, Earthquakes and Tidal Waves at Java.

Valleys and Mountains, and Several Islands Dissappear Beneath the Waves.

Torrents of Lava, Water and Mud Poured Out from a Dozen Volcanoes.

The Bowels of the Earth Finally Cooled When the Ocean Rushed In.

Seventy-Five Thousand Lives Believed to be Lost by the Monster Upheaval.

Graphic Description of the Horrors of Sunday Night—Appalling Sights and Terrifying Sounds.

Special dispatch to THE BEE.

LONDON, August 30.—Further particulars of the great volcanic eruption in Java, which have just reached London from Batavia show the disaster to have been even more widespread and more disastrous than reported in yesterday's advices.

but the number of those who perished can never, of course, be approximated. A violent shock occurred in the island of Sumatra, Monday forenoon, and it was feared that other violent disturbances might occur.

SLAPPED IN THE MOUTH. A Bridegroom Knocked Out in the First Round.

WASHINGTON, August 30.—A difficulty occurred last evening at the Metropolitan hotel between Miles Commander, chairman of the republican central committee of North Carolina, and Col. McLindsey, a prominent politician of that state, who is at present employed in the treasury department in this city.

THE INSURANCE MEN. CHICAGO, August 30.—The second day's session of the fire underwriters' association of the northwest began this morning.

THE DEW OF ICE. WAS SURROUNDED BY A THICK ENVELOPE of sand and scoria, which are such non-conductors of heat that the red hot stream of lava running over it will not melt the snow.

AN ENORMOUS TRACT OF LAND had disappeared, extending from Point Capuchin on the south to Negreg Passerang on the north and west to low point, covering an extent of territory fifty miles square.

HAD GONE OUT OF SIGHT. The waters of Welome bay, the Sunda straits and Pepper bay on the east, and of Indian ocean on the south, had rushed in and formed a great sea of turbulent waters.

NEW YORK, August 30.—The deaf mutes' convention to-day decided to raise a fund for a memorial to Rev. Thos. H. Galland, founder of the first deaf mute school in America.

A NARROW GAUGE DITCHED. ATLANTIC CITY, N. J., August 30.—The express train on the Philadelphia and Atlantic City road, narrow gauge, which left Philadelphia this morning for

THE OLD WORLD.

Further Particulars of the French success in Annam.

Another Dynamic Scare in Preparation—The National League—Some Points from Other Places.

GENERAL FOREIGN NEWS. MR. MACKENZIE ON CANADA.

LONDON, August 30.—Hon. Alexander Mackenzie, in an address before the chamber of commerce of Greenock, last evening, combated the proposal of Sir Alexander T. Galt for a federated union, on the ground that Canada would never submit to being ruled at London.

A COLLIDED CARO. LONDON, August 30.—The steamer Amerique will sail for New York, Saturday, with the cargo and passengers of the steamer St. Germain, which was damaged in a collision with the steamer Woodburn.

FRANCE AND ANNAM. The treaty of peace between France and Annam allows France to station residents in all the chief towns of Tonquin who are to be accompanied by the necessary number of troops.

THE INVICIBLES. The Exchange Telegraph company announces alarming telegrams in reference to the revival of Irish conspiracy, have been received here from America.

GATHERING OF KINGS IN DENMARK. LONDON, August 30.—The czar and czarina of Russia have arrived at Copenhagen. They were received by the king of Denmark and the king of Greece on board the royal yacht.

NEWS FROM THE INTERIOR OF COLUMBIA. News from the interior of Columbia, received by steamers, says the political party represented by salub public club, attempted a revolution, which was suppressed.

DISSENTED DEMOCRATS. CINCINNATI, August 30.—The following committee has been appointed to arrange for the nomination of a ticket as provided for in yesterday's meeting of democrats, dissatisfied with the Highland house convention.

CREMATION AND CONTAGION. NEW ORLEANS, August 30.—The grand jury, in a report, suggests a sanitary measure that a crematory be established under the direction of officers of the Charity hospital, for the purpose of burning the bodies of those who die of contagious diseases.

COURT MARTIALING CADETS. ANNAPOLIS, Md., August 30.—The naval court martial to try seventeen cadets, charged with hazing the fourth class men, met to-day and adjourned, the papers not being ready to proceed.

CHANDLER'S JUNKIE. BANGOR, Aug. 30.—The Tallapoosa arrived with Secretary Chandler this morning.

THE MURDER OF THE MARSHAL OF SALT LAKE AND THE PROMPT LYING OF THE ASSASSIN.

The People Furious with Rage at the Brutality of the Black Fiend.

The Gentle Method of Regenerating Polygamists Prove a Failure.

"Prehistoric Finds" Manufactured by Order by the Mountain Cloud Bursts.

Correspondence of THE BEE. SALT LAKE CITY, August 28.—Since Saturday last Salt Lake City has seen days of excitement, such as were never known in its history.

THE MORMON MORMONS. has not "panned out" as its friends expected. The entire Mormon ticket, in every county, has, under its provisions, been elected.

GRACE COURTLAND'S ALIIMONY. MILWAUKEE, August 30.—Grace Courtland, of Chicago, has brought suit in the county court to compel her late husband, Mr. Davis, to pay \$1,500 alimony.

THE FREE THINKERS. ROCHESTER, August 30.—The Free Thinkers' convention opened here this morning. A number of brief speeches were made.

CRYSTAL FALLS, Mich., August 30.—One hundred and fifty miners struck at the Great Western mine. The sheriff of Marquette county has been telegraphed to bring on a posse to protect the property and prevent riot.

"AMERICAN COUNTING-ROOM." The August number of this new magazine shows a decided improvement over its predecessor.

LOVE'S YOUNG DREAM IN GEORGIA. Columbus Enquirer Sun. A young lady on Aisquith street dreamed last Sunday night that she was married to a man she had not known ten hours previous.

A CARD. Some time since the city council amended the ordinance in regard to houses of prostitution so as to allow them to live one block east of the 3rd ward school house, but in all other directions it was to remain two blocks.

THIS WAS A WISE ACTION ON THEIR PART, but I cannot see why the city marshal should be allowed to discriminate between wealth and poverty, and allowing those who have means to live within the prescribed limit, in the vicinity of 12th and Capital Avenue, but the poor unfortunate who live there abiding.

THIS, to a law abiding citizen, is unacceptable, unless there is some pecuniary influence brought to bear. I trust you will call the attention of the public to this as you do to all just complaints.

A LAW ABIDING CITIZEN. Horvord's Acid Phosphate, Makes a Cooling Drink, Into half a tumbler of ice water put a teaspoonful of Acid Phosphate; add sugar to the taste.

A FINISHED FIEND.

The Murder of the Marshal of Salt Lake and the Prompt Lying of the Assassin.

The People Furious with Rage at the Brutality of the Black Fiend.

The Gentle Method of Regenerating Polygamists Prove a Failure.

"Prehistoric Finds" Manufactured by Order by the Mountain Cloud Bursts.

Correspondence of THE BEE. SALT LAKE CITY, August 28.—Since Saturday last Salt Lake City has seen days of excitement, such as were never known in its history.

THE MORMON MORMONS. has not "panned out" as its friends expected. The entire Mormon ticket, in every county, has, under its provisions, been elected.

GRACE COURTLAND'S ALIIMONY. MILWAUKEE, August 30.—Grace Courtland, of Chicago, has brought suit in the county court to compel her late husband, Mr. Davis, to pay \$1,500 alimony.

THE FREE THINKERS. ROCHESTER, August 30.—The Free Thinkers' convention opened here this morning. A number of brief speeches were made.

CRYSTAL FALLS, Mich., August 30.—One hundred and fifty miners struck at the Great Western mine. The sheriff of Marquette county has been telegraphed to bring on a posse to protect the property and prevent riot.

"AMERICAN COUNTING-ROOM." The August number of this new magazine shows a decided improvement over its predecessor.

LOVE'S YOUNG DREAM IN GEORGIA. Columbus Enquirer Sun. A young lady on Aisquith street dreamed last Sunday night that she was married to a man she had not known ten hours previous.

A CARD. Some time since the city council amended the ordinance in regard to houses of prostitution so as to allow them to live one block east of the 3rd ward school house, but in all other directions it was to remain two blocks.

THIS WAS A WISE ACTION ON THEIR PART, but I cannot see why the city marshal should be allowed to discriminate between wealth and poverty, and allowing those who have means to live within the prescribed limit, in the vicinity of 12th and Capital Avenue, but the poor unfortunate who live there abiding.

THIS, to a law abiding citizen, is unacceptable, unless there is some pecuniary influence brought to bear. I trust you will call the attention of the public to this as you do to all just complaints.

A LAW ABIDING CITIZEN. Horvord's Acid Phosphate, Makes a Cooling Drink, Into half a tumbler of ice water put a teaspoonful of Acid Phosphate; add sugar to the taste.

THE BLOWHARDS BEATEN.

Des Moines Base Bawlers Go to Grass by a Score of 14 to 7.

Glory Enough for One Day—Other Games and Races.

Special Dispatch to THE BEE. DES MOINES, Ia., August 30.—We have met the enemy on their chosen battle ground and they are ours—14 to 7.

THE FACT THAT THE DES MOINES beat the Port Hurons after the latter's series of victories in Omaha lead many to believe that the Union Pacific would be slaughtered here, but to-day's game shows their qualities had been overrated.

THEY WERE OUTPLAYED AT EVERY POINT. Salisbury's pitching was too much for them, while Bandle stuck behind the bat and took them hot and cold.

THE DES MOINES made only 14 hits, 8 of which were safe, while the Omaha boys distributed 20 balls over the field, 17 of which were safe.

THE BATTING OF THE OMAHAS was very strong and effective. Salisbury put out 12 at the home plate; Whitney and Rockwell made a double play; Foley a splendid stop at third, and Briggs a fly on the run, were the principal features of the game.

THE SCORE BY INNINGS IS AS FOLLOWS: 1 2 3 4 5 6 7 8 9 10 11 12 Des Moines... 2 5 2 0 0 3 0 0 0 7 Earned Runs—Union Pacific, 6; Des Moines, 3.

A GAME AT PLATTSBURGH. PLATTSBURGH, Neb., August 30.—In a game of ball here to-day the Keystone of Columbus were defeated by the home nine. Score, 9 to 7, ten innings.

OTHER GAMES. PHILADELPHIA, August 30.—Providence, 11; Philadelphia, 3. CHICAGO, August 30.—Chicago 9, Cleveland 1.

DETROIT, August 30.—Detroit 4, Buffalo 5. EAST SAIGONAW, August 30.—Signaws 10, Quincy 9.

NEW YORK, August 30.—Boston 5, New York 3. THE NEBRASKA FIREMEN. LINCOLN, NEB., August 30.—The state firemen's tournament is progressing with a large attendance.

MUCH INTEREST WAS MANIFESTED IN THE STATE CHAMPIONSHIP won by the Pacific, of Grand Island; time, 47 1/2. In the free for all race the first prize was taken by the Tharstons, of Omaha; time, 43 1/2.

THE WORLD'S CHAMPION COMPANY, Luffaker & Cooper, of Deora horse company, Molino, Ill., beat their own record, making the second coupling in three trials in two seconds.

BEST PREVIOUS RECORD, two and a half. SPRINGFIELD RACES. SPRINGFIELD, Mass., August 30.—Straight heats decided contest at the Hampton park races to-day.

THERE WAS GREAT EXCITEMENT among the pool men over the results of the 2:27 and 2:19 classes. Special purse of \$2,500, St. Julien won, Trinker second; time, 2:22, 2:17 1/2.

2:27 class, George A. won, Arthur second, Allegheny Boy third, Lula F. fourth; Boss Bossie, Centaur and Indalex ran; time, 2:25, 2:25, 2:25 1/2.

Class 2:19, Josephus won, Komeo and J. B. Thomas divide second and third money, Adele Gould fourth; Minnie R., Overman, Forest and Patchen also ran; best time, 2:19 1/2.

BUFFALO COUNTY. The Anti-Monopoly Ticket in the Field.

SPECIAL DISPATCH TO THE BEE. KEARNEY, Neb., August 30.—The anti-monopists nominated the following county ticket this afternoon: Treasurer, Joseph Black; clerk, Rice Eaton; clerk of the district court, George Dunca; sheriff, W. S. Hale; superintendent of schools, W. A. Ball; judge, J. J. Whittier; surveyor, John Silvermail.

THIS IS CONSIDERED A STRONG TICKET. M. Hatch, a loud-mouthed Jeffersonian democrat and self-constituted leader of that party, caused a little sensation last evening by publishing a long letter denouncing the action of the democratic convention of last Saturday.

THE HIGH POINT IN IOWA. POSTVILLE, Iowa, August 30.—In the joint discussion between Governor B. R. Sherman and Hon. L. Kinne, which occurred here to-day, about the same ground was covered as at the debate at Independence yesterday.

THE ORDER OF DEBATE was different, Mr. Kinne speaking first, Governor Sherman following, and Kinne closing. A great crowd was present from this and surrounding counties, estimated at from 4,000 to 5,000.

A CARD. Some time since the city council amended the ordinance in regard to houses of prostitution so as to allow them to live one block east of the 3rd ward school house, but in all other directions it was to remain two blocks.

THIS WAS A WISE ACTION ON THEIR PART, but I cannot see why the city marshal should be allowed to discriminate between wealth and poverty, and allowing those who have means to live within the prescribed limit, in the vicinity of 12th and Capital Avenue, but the poor unfortunate who live there abiding.

THIS, to a law abiding citizen, is unacceptable, unless there is some pecuniary influence brought to bear. I trust you will call the attention of the public to this as you do to all just complaints.

A LAW ABIDING CITIZEN. Horvord's Acid Phosphate, Makes a Cooling Drink, Into half a tumbler of ice water put a teaspoonful of Acid Phosphate; add sugar to the taste.

THE BLOWHARDS BEATEN.

Des Moines Base Bawlers Go to Grass by a Score of 14 to 7.

Glory Enough for One Day—Other Games and Races.

Special Dispatch to THE BEE. DES MOINES, Ia., August 30.—We have met the enemy on their chosen battle ground and they are ours—14 to 7.

THE FACT THAT THE DES MOINES beat the Port Hurons after the latter's series of victories in Omaha lead many to believe that the Union Pacific would be slaughtered here, but to-day's game shows their qualities had been overrated.

THEY WERE OUTPLAYED AT EVERY POINT. Salisbury's pitching was too much for them, while Bandle stuck behind the bat and took them hot and cold.

THE DES MOINES made only 14 hits, 8 of which were safe, while the Omaha boys distributed 20 balls over the field, 17 of which were safe.

THE BATTING OF THE OMAHAS was very strong and effective. Salisbury put out 12 at the home plate; Whitney and Rockwell made a double play; Foley a splendid stop at third, and Briggs a fly on the run, were the principal features of the game.

THE SCORE BY INNINGS IS AS FOLLOWS: 1 2 3 4 5 6 7 8 9 10 11 12 Des Moines... 2 5 2 0 0 3 0 0 0 7 Earned Runs—Union Pacific, 6; Des Moines, 3.

A GAME AT PLATTSBURGH. PLATTSBURGH, Neb., August 30.—In a game of ball here to-day the Keystone of Columbus were defeated by the home nine. Score, 9 to 7, ten innings.

OTHER GAMES. PHILADELPHIA, August 30.—Providence, 11; Philadelphia, 3. CHICAGO, August 30.—Chicago 9, Cleveland 1.

DETROIT, August 30.—Detroit 4, Buffalo 5. EAST SAIGONAW, August 30.—Signaws 10, Quincy 9.

NEW YORK, August 30.—Boston 5, New York 3. THE NEBRASKA FIREMEN. LINCOLN, NEB., August 30.—The state firemen's tournament is progressing with a large attendance.

MUCH INTEREST WAS MANIFESTED IN THE STATE CHAMPIONSHIP won by the Pacific, of Grand Island; time, 47 1/2. In the free for all race the first prize was taken by the Tharstons, of Omaha; time, 43 1/2.

THE WORLD'S CHAMPION COMPANY, Luffaker & Cooper, of Deora horse company, Molino, Ill., beat their own record, making the second coupling in three trials in two seconds.

BEST PREVIOUS RECORD, two and a half. SPRINGFIELD RACES. SPRINGFIELD, Mass., August 30.—Straight heats decided contest at the Hampton park races to-day.

THERE WAS GREAT EXCITEMENT among the pool men over the results of the 2:27 and 2:19 classes. Special purse of \$2,500, St. Julien won, Trinker second; time, 2:22, 2:17 1/2.

2:27 class, George A. won, Arthur second, Allegheny Boy third, Lula F. fourth; Boss Bossie, Centaur and Indalex ran; time, 2:25, 2:25, 2:25 1/2.

Class 2:19, Josephus won, Komeo and J. B. Thomas divide second and third money, Adele Gould fourth; Minnie R., Overman, Forest and Patchen also ran; best time, 2:19 1/2.

BUFFALO COUNTY. The Anti-Monopoly Ticket in the Field.

SPECIAL DISPATCH TO THE BEE. KEARNEY, Neb., August 30.—The anti-monopists nominated the following county ticket this afternoon: Treasurer, Joseph Black; clerk, Rice Eaton; clerk of the district court, George Dunca; sheriff, W. S. Hale; superintendent of schools, W. A. Ball; judge, J. J. Whittier; surveyor, John Silvermail.

THIS IS CONSIDERED A STRONG TICKET. M. Hatch, a loud-mouthed Jeffersonian democrat and self-constituted leader of that party, caused a little sensation last evening by publishing a long letter denouncing the action of the democratic convention of last Saturday.

THE HIGH POINT IN IOWA. POSTVILLE, Iowa, August 30.—In the joint discussion between Governor B. R. Sherman and Hon. L. Kinne, which occurred here to-day, about the same ground was covered as at the debate at Independence yesterday.

THE ORDER OF DEBATE was different, Mr. Kinne speaking first, Governor Sherman following, and Kinne closing. A great crowd was present from this and surrounding counties, estimated at from 4,000 to 5,000.

A CARD. Some time since the city council amended the ordinance in regard to houses of prostitution so as to allow them to live one block east of the 3rd ward school house, but in all other directions it was to remain two blocks.

THIS WAS A WISE ACTION ON THEIR PART, but I cannot see why the city marshal should be allowed to discriminate between wealth and poverty, and allowing those who have means to live within the prescribed limit, in the vicinity of 12th and Capital Avenue, but the poor unfortunate who live there abiding.

THIS, to a law abiding citizen, is unacceptable, unless there is some pecuniary influence brought to bear. I trust you will call the attention of the public to this as you do to all just complaints.

A LAW ABIDING CITIZEN. Horvord's Acid Phosphate, Makes a Cooling Drink, Into half a tumbler of ice water put a teaspoonful of Acid Phosphate; add sugar to the taste.

THE BLOWHARDS BEATEN.

Des Moines Base Bawlers Go to Grass by a Score of 14 to 7.

Glory Enough for One Day—Other Games and Races.

Special Dispatch to THE BEE. DES MOINES, Ia., August 30.—We have met the enemy on their chosen battle ground and they are ours—14 to 7.

THE FACT THAT THE DES MOINES beat the Port Hurons after the latter's series of victories in Omaha lead many to believe that the Union Pacific would be slaughtered here, but to-day's game shows their qualities had been overrated.

THEY WERE OUTPLAYED AT EVERY POINT. Salisbury's pitching was too much for them, while Bandle stuck behind the bat and took them hot and cold.

THE DES MOINES made only 14 hits, 8 of which were safe, while the Omaha boys distributed 20 balls over the field, 17 of which were safe.

THE BATTING OF THE OMAHAS was very strong and effective. Salisbury put out 12 at the home plate; Whitney and Rockwell made a double play; Foley a splendid stop at third, and Briggs a fly on the run, were the principal features of the game.

THE SCORE BY INNINGS IS AS FOLLOWS: 1 2 3 4 5 6 7 8 9 10 11 12 Des Moines... 2 5 2 0 0 3 0 0 0 7 Earned Runs—Union Pacific, 6; Des Moines, 3.

A GAME AT PLATTSBURGH. PLATTSBURGH, Neb., August 30.—In a game of ball here to-day the Keystone of Columbus were defeated by the home nine. Score, 9 to 7, ten innings.

OTHER GAMES. PHILADELPHIA, August 30.—Providence, 11; Philadelphia, 3. CHICAGO, August 30.—Chicago 9, Cleveland 1.

DETROIT, August 30.—Detroit 4, Buffalo 5. EAST SAIGONAW, August 30.—Signaws 10, Quincy 9.

NEW YORK, August 30.—Boston 5, New York 3. THE NEBRASKA FIREMEN. LINCOLN, NEB., August 30.—The state firemen's tournament is progressing with a large attendance.

MUCH INTEREST WAS MANIFESTED IN THE STATE CHAMPIONSHIP won by the Pacific, of Grand Island; time, 47 1/2. In the free for all race the first prize was taken by the Tharstons, of Omaha; time, 43 1/2.

THE WORLD'S CHAMPION COMPANY, Luffaker & Cooper, of Deora horse company, Molino, Ill., beat their own record, making the second coupling in three trials in two seconds.

BEST PREVIOUS RECORD, two and a half. SPRINGFIELD RACES. SPRINGFIELD, Mass., August 30.—Straight heats decided contest at the Hampton park races to-day.

THERE WAS GREAT EXCITEMENT among the pool men over the results of the 2:27 and 2:19 classes. Special purse of \$2,500, St. Julien won, Trinker second; time, 2:22, 2:17 1/2.

2:27 class, George A. won, Arthur second, Allegheny Boy third, Lula F. fourth; Boss Bossie, Centaur and Indalex ran; time, 2:25, 2:25, 2:25 1/2.

Class 2:19, Josephus won, Komeo and J. B. Thomas divide second and third money, Adele Gould fourth; Minnie R., Overman, Forest and Patchen also ran; best time, 2:19 1/2.

BUFFALO COUNTY. The Anti-Monopoly Ticket in the Field.

SPECIAL DISPATCH TO THE BEE. KEARNEY, Neb., August 30.—The anti-monopists nominated the following county ticket this afternoon: Treasurer, Joseph Black; clerk, Rice Eaton; clerk of the district court, George Dunca; sheriff, W. S. Hale; superintendent of schools, W. A. Ball; judge, J. J. Whittier; surveyor, John Silvermail.

THIS IS CONSIDERED A STRONG TICKET. M. Hatch, a loud-mouthed Jeffersonian democrat and self-constituted leader of that party, caused a little sensation last evening by publishing a long letter denouncing the action of the democratic convention of last Saturday.

THE HIGH POINT IN IOWA. POSTVILLE, Iowa, August 30.—In the joint discussion between Governor B. R. Sherman and Hon. L. Kinne, which occurred here to-day, about the same ground was covered as at the debate at Independence yesterday.

THE ORDER OF DEBATE was different, Mr. Kinne speaking first, Governor Sherman following, and Kinne closing. A great crowd was present from this and surrounding counties, estimated at from 4,000 to 5,000.

A CARD. Some time since the city council amended the ordinance in regard to houses of prostitution so as to allow them to live one block east of the 3rd ward school house, but in all other directions it was to remain two blocks.

THIS WAS A WISE ACTION ON THEIR PART, but I cannot see why the city marshal should be allowed to discriminate between wealth and poverty, and allowing those who have means to live within the prescribed limit, in the vicinity of 12th and Capital Avenue, but the poor unfortunate who live there abiding.

THIS, to a law abiding citizen, is unacceptable, unless there is some pecuniary influence brought to bear. I trust you will call the attention of the public to this as you do to all just complaints.

A LAW ABIDING CITIZEN. Horvord's Acid Phosphate, Makes a Cooling Drink, Into half a tumbler of ice water put a teaspoonful of Acid Phosphate; add sugar to the taste.