

WAS THROWN ON HER BEAM ENDS IN A CYCLONE

British Bark Zinita in Hard Luck.

SAILS TORN FROM BOLTROPES

CABIN FLOODED AND EVERYTHING MOVABLE LOST.

Overdue Schooner Mary Bidwell Safe. Collier Nero Loading for Guam. East Street Closed for Six Weeks.

ON HER BEAM ENDS IN A CYCLONE.

THE British bark Zinita, from Antwerp for San Francisco, had a hard time of it off Cape Horn. She was caught in a terrific storm and for forty-eight hours lay on her lee side, with the water up to her main hatchway. Sails were blown from the boltropes, cabin and forecastle flooded, and everything movable on deck washed away. Oil bags put over the side finally kept the seas from breaking inboard and saved the vessel from further damage.

"We sailed from Antwerp on November 11 last," said Captain Lawton yesterday. "We had the usual kind of weather to the Cape and then we caught it. On February 8, in latitude 5 south longitude 81 west, a cyclone struck us. It commenced from the northeast, veering to the north northwest to west northwest, blowing hardest from the latter point. The barometer was down to 29.7 and the water was down on her lee side until the water was up to the main hatch. Considerable damage was done to the running gear, braces, etc. All the ports on the starboard side were carried away, the fore lower topsail was blown into ribbons, some of the other sails split and everything was chafed.

The market price of sugar is all right. Some weeks ago a quantity of wreckage was sighted up the coast and it was reported to be the remains of a schooner. The Mary Bidwell was long overdue at St. Michael, and the general impression was that the wreckage was her remains. A letter from St. Michael, dated December 6, which arrived here yesterday, states, however, that the Bidwell is all right and in Port Clarence. She reached off that place through bad navigation, and had to put in owing to stress of weather. Then she got frozen in and had to winter there.

The work of getting the transports Hancock (Arizona) and Warren (Scandia) ready for sea is being rushed. As soon as the troops are aboard, probably tomorrow morning, the Hancock will sail, and the Warren will follow her on Wednesday.

"Peramoni" book leathers, all colors, designs and grained; see these. 62 Chronicle building, San Francisco.

THE BADGER IN.

She Has Been Selected to Carry the Samoan Commissioners.

The United States steamship Badger, fourteen days from Callao, arrived last night and dropped anchor off Blossom rock. The Badger is one of the transformed merchantmen pressed into service at the outbreak of the war, and presents a formidable appearance. She carries fourteen officers and a crew of 117 men. Captain Miller, who is in command, said his orders simply carried him to San Francisco, but it is generally understood that the vessel will carry the commissioners to Samoa.

CHINESE WERE DECEIVED BY THE GAME GARB

Price and Men Raid Another Game.

BUTLER A GOOD CELESTIAL

DONNED FIGTAIL AND BLOUSE AND WAS ADMITTED.

Found the Game in Full Sway and Captured Fifteen Players, Together With a Complete Layout.

Lieutenant Price and posse by a clever ruse last night succeeded in capturing fifteen gamblers, together with a complete layout. The police are usually handicapped when an attempt is made to raid a game by the fact that three doors must be broken down before they can get near the game. At the first blow of the ax all evidence is destroyed, and by the time the police get inside they find a bunch of gamblers calmly smoking their pipes and discussing the Samoan situation or something else which interests them.

Last night, however, a trick was tried and it worked successfully. Officer Butler, who has a smooth face and is fat and sleek as any Chinaman, was dressed in the native costume complete from shoes to pigtail and started to make the rounds. He was closely followed by Officers Bonner, King and Taylor. The quartet first went through Waverly place, but the lights there are so bright that the look-outs readily penetrated Butler's disguise and refused to open the doors. The next place visited was Ross alley, a narrow, dark and foul-smelling. Butler walked up to the door of the Pacific Coast Friendly Society and gave the customary rap. After a moment's hesitation the look-out pulled the string and admitted him. He walked boldly over to the table, seized the bank of the game and threw him into a corner, and coolly began gathering up everything in sight. Before the players had recovered from the first shock of surprise the blows of axes were heard on the outer door and they realized that they were charged with gamblers. Butler was the most crestfallen man in the whole outfit. As he leaned up against the pseudo Chinaman he said: "When I look at you head I think 'slimmin' wloong' when I look at you shoe I think alle lighte and pull string."

Lieutenant Price has in years gone by frequently captured gamblers in the manner, but the Chinese became so wary that it was abandoned. Enough time has elapsed for them to forget the trick, hence the success of last night's raid.

SAILORS' WAGES MAY BE SEIZED FOR DEBT

JURISDICTION OF STATE COURTS DEFINED.

Decision by Judge de Haven of Interest to Seamen and Their Creditors Afloat and Ashore.

United States District Judge de Haven yesterday handed down a decision which will prove of much interest to the men who go down to the sea in ships. The case is a libel brought by W. Gilroy against the steamer Queen to recover wages which had been attached under execution issued by a State court. In an action at law instituted by his creditors in a State court, and in other cases that the fact that the wages of a mariner were under attachment in a State court in the absence of a statute would not suspend or defeat the right of the mariner to proceed in admiralty for the recovery of his wages. There is, however, a marked difference between an attachment to secure payment of an asserted claim, and the levy of an execution which simply seizes upon property of a debtor for the purpose of satisfying a valid judgment. The decision goes on to say, but no authority had been quoted to show that the wages of a seaman in a State court in the same is pending in a court of admiralty, be taken on execution issued out of a State court in the absence of a statute exempting them from seizure, or in which it is held that the prior payment of the wages of the seaman in satisfaction of an execution issued against him, would not constitute a good defense to a subsequent action brought by him in admiralty for the recovery of such wages. The libel was, therefore, ordered dismissed.

WANTS HER PUNISHED.

Attorney Pistolesi Swears to a Warrent for Mrs. Traver's Arrest.

Attorney Pistolesi appeared before Judge Graham yesterday and swore to a warrant for the arrest of Mrs. J. J. Traver, the woman who slapped his face in the corridor of the new City Hall on Friday afternoon, as was exclusively stated in The Call. Mr. Pistolesi does not intend to bring an action until the blows he received is smoothed by seeing his nemesis severely dealt with by the court. On the other hand, the lady who did the slapping is proud of her work and feels confident that she will not be punished for acting as she did. She reiterated yesterday that she does not use face powder, and if she were ever arrested that she does she would better look out. Up to a late hour last night the warrant for the arrest of Mrs. J. J. Traver in whose hands it was given, he cannot arrest the lady until she is identified by a witness. As the latter has some compunction about entering Mrs. Traver's custody, even though accompanied by a minion of the law, it is believed he will let the matter drop.

Music at St. Dominic's.

The usual monthly musical service, under the direction of Rhys Thomas, will take place this evening at 7:30 o'clock, when the following excellent program will be rendered: "Salve Regina" (Soprano); "Alma Mater" (Hummel); soprano solo by Miss Lena Goss; contralto solo, "O Lord, Have Mercy" (Stradella); Miss Agnes Sargin; "Great is Jehovah" (Schubert); choir; "If With All Your Hearts" (Mendelssohn); Rhys Thomas. These services are becoming very popular, as is evidenced by the crowds that attend them. On the last three occasions over two thousand people were present.

H. Murphy, 630 Market street, lends money on second mortgages and estates.

Britannia Lodge. Britannia Lodge No. 7 of the Daughters of St. George has arranged for a musical and literary entertainment for Wednesday evening next in Union-square Hall. One of the features will be a cakewalk by a number of the Daughters and Sons of St. George.

A Year for Audette. Joshua Audette was sentenced yesterday by United States District Judge de Haven to one year's imprisonment in the San Francisco County Jail and \$300 fine for sending non-mailable matter through the mails.

Pianos on easy installments at Mauval's, 769 Market street.

DIVINE HEALING. WOMAN SAVED FROM DEATH BY HEALER TRUTH

A Sufferer From Appendicitis, Her Life Was Despaired Of.

In the Crucial Hour Healer Truth Was Appealed To and She Was Permanently Cured.

REMARKABLE CURES EFFECTED

Well-Known Society Woman Relieved of the Arsenic-Eating Habit—Chronic Diseases Successfully Treated at 440 Geary Street.

A remarkable cure of appendicitis, from which a well-known society woman of San Francisco had been suffering for many months, was effected by Healer Francis Truth at 440 Geary street last week.

At the earnest request of the lady in question, as well as her relatives, her name is withheld from publication. Healer Truth will, on personal application, divulge it to any person or persons desirous of ascertaining the facts. The case in question was a peculiar one. It baffled the best medical practitioners in the city, who said no cure could be effected without a surgical operation. The physical condition of the patient was such as to render her survival almost an impossibility. Yet drastic measures were necessary; death confronted her in any event and the operation was decided upon.

A day or two before the sufferer was to undergo the trying ordeal, which seemed inevitable death to her, her attention was attracted to the remarkable cures of chronic diseases effected by Healer Francis Truth. Was it worth while to try his methods? It could do no harm, and, assured of secrecy, no matter what the outcome, she entrusted her case to Healer Truth's care.

The result was marvelous. For weeks a sufferer of the keenest agony from fever caused by an excessive inflammation of the vermiform appendix, she was at the first visit greatly relieved. On the following day her fever was allayed and on the third it had disappeared entirely. In less than four days every vestige of the disease had vanished and the woman is now thoroughly cured. Her family physician was amazed at the cure of his patient and he could scarcely credit it. He is now convinced, however, that her cure is not only genuine but permanent.

In the list of Healer Truth's wonderful restorations to health and vigor are many others equally remarkable as the one alluded to. The press have from time to time mentioned them and the accounts have served to bring his work prominently before the public. From all parts of the country come letters of inquiry addressed not only to Healer Truth himself but to his hundreds of patients, asking for information concerning his methods. The result is a huge correspondence by which the beneficent influence of the Healer becomes wider from day to day and his sphere of usefulness greatly enlarged.

Among the special cures effected this week may be mentioned the following: Two cases of sciatica of long standing which were deemed impossible of cure until Healer Truth was appealed to. Several cases of female weakness of many years' standing. One of these women was for months scarcely able to walk and then only with the most excruciating suffering. She was cured by three treatments. Another cure was that of a confirmed arsenic-eater, a woman who moves in high social circles. Her case was considered hopeless, and Healer Truth was offered \$1000 if he accomplished a cure. This was done in less than two weeks and the money paid. Since that time the gratified woman has shown an abhorrence for arsenic which indicates that her cure will be permanent.

The absent cases of Healer Truth are equally remarkable. Several hundred victims of chronic diseases living in various parts of the Union have abundant reason to bless the fate that cast them in Healer Truth's path. Inquiries are always cheerfully answered and all communications are confidentially treated.

THE SAN GABRIEL SANATORIUM FOR THE CURE OF CONSUMPTION

By the Continuous Inhalation Method.

THE AIR IN EVERY ROOM IS SATURATED with a germicide. The patient lives in an atmosphere that positively kills the germ of tuberculosis. Immediate relief to the patient is afforded by the inhalation of the pure air. The patient is relieved of the cough, the temperature falls, the weight increases, and the patient invariably increases weight from six to twenty pounds. The celebrated Throat and Lung Specialist, Dr. Robert Hunter of New York, writes: "I have seen many cases of tuberculosis cured by the continuous inhalation of pure air. It is the best success for you are undertaking."

Table with 4 columns: Character, No. Cured, Improved, Not Improved, Total. Rows for 1st, 2d, and 3d Stages.

The Sanatorium is owned and operated by the San Gabriel Sanatorium Co., practicing the Antiseptic Germicidal Inhalation Treatment for diseases of the respiratory tract. Experienced physicians and nurses are in attendance. The Sanatorium is lighted by gas and heated by steam and open fire. The rooms—over 100 in number—are airy, sunny and well furnished. Many suites have private baths. The Sanatorium is delightfully located, nine miles from Los Angeles, surrounded by twelve acres of lawn, fruit trees and shrubs. A big roomy lawn tennis court, croquet grounds and a billiard room are provided. Full particulars free for the asking. For our pamphlet, containing views of the Sanatorium and surrounding views of our methods of treatment, will be mailed on application.

Health and Summer RESORTS. HIGHLAND SPRINGS.

The Great Sanitarium of the West. OPEN EVERY DAY IN THE YEAR.

New Hotel, elegantly furnished; table unsurpassed; lighted by electricity. THOUSANDS CURED BY ITS WATERS. Finest Swimming Tank, Bowling Alley and Dancing Hall in Lake County. Together with complete Livery Stable, Gentle Saddle Horses and Ponies. OVER 20 KINDS OF MINERAL SPRINGS. Physician in attendance; superb climate; beautiful mountain scenery; trout, deer and small game plentiful; magnificent drives; baths in variety; lawn tennis and croquet; reached by the shortest stage route into Lake County. Round trip fare from San Francisco via Hopland, \$5; via Callotona, \$7. Hotel and cottage rates, \$10 to \$14 per week. Take S. F. & N. P. Railway to Hopland, or S. P. R. to Callotona. For illustrated pamphlet or further information address J. CHAIG, Highland Springs, Lake County, Cal., or see L. D. CRAIG, 318 Montgomery st., San Francisco. Highland Springs Mineral Waters on sale at Oakland Pioneer Soda Water Co., Thirteenth and A. BRENE, PEIN & BULLVINCKEL, 620 Post st., San Francisco.

SKAGGS' HOT SPRINGS

Sonoma County; only 4 1/2 hours from San Francisco and but 3 miles staging. Waters of the Hot Springs are of the best quality; in fact; swimming and boating; grand mountain scenery; good trout streams; daily trout fishing; first-class hotel and stage service. Round trip from San Francisco \$5.00. Take Tiburon ferry at 7:30 a. m. or 3:30 p. m. Terms, \$2 a day or \$12 week. Ref-erence sent of the past four years. Patronage constantly increasing. Write for un-Precedented. J. F. McLEIGH, Proprietor.

ROWARDENNAN.

Santa Cruz Mountains on San Lorenzo River, 2 1/2 hours from S. F., 40 minutes from Santa Cruz; ground and water; best electric light; finest hall and dining room in Santa Cruz; club, billiard and croquet grounds; telephone and telegraph service. Round trip, \$5. Address, W. E. VEAZIE, Lessee, South Ben Lomond.

Shake your business cares for Aetna Springs

Two trains daily—7:30 a. m., 4 p. m. Round trip, \$7. Includes private carriage to springs. For particulars apply to Mgr., Aetna Springs, Napa County, Cal.

HARBIN'S HOT SULPHUR SPRINGS, LAKE COUNTY.

The Best in the World. COTTAGE AND GROUNDS lighted with ACETYLENE GAS. Open the year round. Sulphur, Iron, Magnesia and Arsenic. All kinds of baths. WONDERFUL CURES of Rheumatism, Catarrh, Dyspepsia, Paralysis, Skin Diseases and Kidney. Liver and stomach troubles. Telephone service. Terms, \$10 to \$15 per week. Daily stage from Callotona. J. A. HATS, Prop.

VICHY SPRINGS, CALIFORNIA.

THREE MILES FROM UKIAH, MENDOCINO COUNTY. Natural electric waters, champagne baths. Only place in the world of this class of waters having continuous flow. All kinds of baths. Direct from springs to bath tubs. Lovely grounds, fishing and hunting. Crystal Springs, Mendocino County, California. First-classed and comfortable. JOHN SPAULDING, Proprietor.

SEIGLER SPRINGS, LAKE COUNTY.

This delightful watering place is located in the midst of the Coast Range. Abundance of mineral springs, hot and cold plunge baths, large swimming tank of mineral water. Fine trout fishing. Accommodations; plenty of good trout fishing and hunting. Round trip tickets at Southern Pacific. JOHN SPAULDING, Proprietor.

THE ROYA RETREAT

Situated five miles from Gilroy. Mineral water; fine hunting; finest climate in California. A comfortable, plenty of eggs, milk and fruit; summer board accommodated at reasonable rates; good cheer and home comforts; good board with all the delicacies of the season. For terms, address MRS. PORTER T. PEABODY, P. O. box 37, Gilroy.

HOTEL BELVEDERE

Open for the Season April 1. Ample accommodations in Hotel; also in new cottages, just completed. MRS. A. T. MOORE, BELVEDERE.

KLAMATH HOT SPRINGS

(Beswick, Siskiyou County, Cal.) Finest fishing and health resort on the coast. Climate best. Accommodations apply to ED-SON BROS., Proprietors.

ADAM SPRINGS, LAKE CO.

Favorite resort of the State; the water is unexcelled for medicinal purposes; table unsurpassed; fine fishing and hunting; stage daily from Callotona; direct to springs; 20 miles east of St. Helena. The water is bottled at the springs and contains its own natural gas. Stage leaves St. Helena.

KENILWORTH INN,

MILL VALLEY—most delightful summer home. Very modern conveniences. In and out door sports. Forty-five minutes from San Francisco. Table under personal care of MRS. M. MERRY, Proprietor.

SAMUEL SODA SPRINGS.

J. R. Morris, Prop. Napa County, Cal. Sure cure for dyspepsia, indigestion, rheumatism and constipation; hot mineral baths. These springs are located in Napa County, 20 miles east of St. Helena. The water is bottled at the springs and contains its own natural gas. Stage leaves St. Helena.

DUNCAN SPRINGS.

Two miles from Hopland. Unequaled soda and magnesia springs; bathing; excellent fishing. Terms, \$10 to \$12. Buy through tickets. Send for circular. O. HOWELL, Hopland, Cal.

BEAUTIFUL BEN LOMOND.

PARK HOUSE, with lovely surroundings, fish pond, boating, solid comfort, fresh milk and fruits; lively connected; \$8 per week. T. H. PETERSON, Prop.

BLUE LAKES HOTEL

WILL BE CONDUCTED IN A QUIET, homelike manner, with one of the best tables in the county. \$12 per week. Round trip, \$9.50. S. F. & N. P. to Klamath, thence by stage. Address J. WILSON, Bertha, Lake County, Cal.

THE PALACE AND GRAND HOTELS

Connected by a covered passageway. 1400 Rooms—900 with Bath Attached. All Under One Management.

NOTE THE PRICES: European Plan \$1.00 per day and upward. American Plan \$6.00 per day and upward. Correspondence Solicited.

DR. MCNULTY

THIS WELL-KNOWN AND RELIABLE DR. McNulty's Special Cure Private, Nervous, and Blood Diseases or Men only. Book on Private Diseases and Weakness of Men. Over 20 years' experience. Patients cured at Home. Terms reasonable. Hours: 10:30 a. m. to 8:30 p. m. Sundays, 10 to 12. Consultation free and strictly confidential. Call or address P. ROSCOE MCNULTY, M. D., 26 1/2 Kearny St., San Francisco, Cal. Weekly Call, \$1.00 per Year

The MAN TO WHOM SICK WOMEN WRITE.

SICK women write to Dr. Pierce because they want to be cured. They confide in him, trust him, tell him the whole story of their sufferings fully and freely, because women have faith that Dr. Pierce can cure. This confidence is warranted by the fact that more than half a million women have been confidentially treated by Dr. Pierce, and ninety-eight out of every hundred treated, have been perfectly and permanently cured.

WOMEN HAVE CONFIDENCE

In Dr. Pierce's skill. Such confidence is justified by Dr. Pierce's national reputation as a Specialist in the treatment of diseases peculiar to women: irregularities, inflammation, ulceration, female weakness, bearing-down pains, etc. With more than thirty years' experience in the treatment and cure of diseases of women, and with a staff of nearly twenty experienced specialists associated with him, Dr. Pierce offers to women the best medical knowledge and experience in the United States. To this is added what women declare to be "above all price"—the friendly and fatherly counsel afforded by his large experience.

Sick or weak women are invited to consult Dr. Pierce by letter, absolutely without charge. This consultation does away with the disagreeable questions, examinations and local treatments which affront the modesty of women. Every letter is guarded as sacredly confidential, is read in strict privacy and the answer sent in a plain envelope with no printing upon it. Address Dr. R. V. PIERCE, Buffalo, N. Y.

Miss Laura Brooks, of Clinch, Hancock Co., Tenn., writes: "I thank God for such remedies as your 'Favorite Prescription' and 'Golden Medical Discovery,' for myself and friends honestly believe that had it not been for these wonderful medicines I would to-day be in my grave. I am sure that I could not have lived many days in the condition I was in at the time I first consulted you. I was only praying to die and be free from pain. I was simply a shadow and we had tried almost everything, when, through a friend, I was advised to write to you, which I did, thinking all the while that it was only foolishness to think that such a case as mine could be cured. But I do not think so to-day. After the first week's treatment just as you prescribed, I felt like another woman and I hardly believed that such could be, when the first period was passed without pain. I continued the treatment until I had used about seven bottles of the 'Favorite Prescription' and some of the 'Discovery,' and now I am a well woman. I would have given any amount if I had had it, just for the rest it has already given me—rest from pain. I never know when the periods are coming now as I am free from pain, and during the time I feel just as well as at any time, and am never confined to my room as I once was. I can eat anything I want and can work at any kind of work—something I could never do till this summer. Everybody who knows me thinks it wonderful that I am not sick any more. I thank God for this friend of woman, this blessed 'Favorite Prescription.' The very name sounds sweet to me. I am causing many of my friends to use it and all are improving. I can never tell you how I thank you, dear Doctor, for your kind advice and for your kind, good, fatherly letters to me."

DR. PIERCE'S FAVORITE PRESCRIPTION

Makes Weak Women Strong, Strictly Temperance Medicine. AND SICK WOMEN WELL. CONTAINS NO ALCOHOL, OPIUM, or other NARCOTIC.

