
THE SAN FRANCISCO CALL, SATURDAY, JANUARY 14, 1905. 13

BUTTER BRITTLE, TO OUR SHALL AD PATRONS?FREE
HELP WANTED?MAIiE?ContIn-L^l.

? T <HMBe Clay at.
? ? Phone Main 5548.

-pi 11? RIGHT OF MAX TO LIVE: THE
\u25a0- RIGHT OF MAN TO WORK.

leading Employment and Labor Agents.. .w -> rave'in &08 1905 we hope to
nno men work Increase 60.000.

MEN AND WIVES.
\u25a0or and v. lie. vineyard, Santa Crux Co.,

? ' 's. p boss hen . $40 fd.
small country institution, $40

.' '. t, $55 and fcund, see boss here.
mer and wife for chicken ranch, no ob-

lectlon to child.
_M ISOELLANEOUB?.. setter city job. steady, $4 day.

.Nt finisher, long job. near city, $3 50 day
mess-maker, cam;', country. $75.? ' BOOKKEEPER.

y ? >Kkeeper. 35 years, must have experience
\u25a0 cc, general merchandise store

V. i 'alifornia, $76.-- -Mrtr ran -anl machine, city factory. $2 25. : FARMS AND DAIRIES., farmhands, choreboys, choremen,
milkers and butter-makers.

HOTELS, ETC.
?, itermai $4B and found: janitor, city,

use, $30 and room,
ra, dishwashers, kitchen hands;

vwiV' and wife, mine, $55 fd.; cook and
wife". n< rth, $80.

i
, md elevator boys.

; Ml RRAY & READY. 634-636 Clay st.

FOREMAN.
? gh >vel foreman, see boss here, $100

arri found,
"f teamsters, near city. $1 75 day.

\u25a0 !>? D hanU. city. $S week and found.
MI RRAY * READY. 634-630 Clay st.

AT HORD & SMITH'S,
actors' Agents. 05 Third st.

\u25a0Rxp*r)enoed scraper grade foreman, $3 50.
?i i ber, contract, city.
Plasterer, contract, city.

.\u25a0v.-:ers, bay shore. $2.
r»ye man. experienced. $20.
P l< :tors. tea and coffee.

V. T_l>?Men to learn the barber trade at
Irtglnal JNO. A. MOLER'S BARRER

I.LEGE. 644 Clay st.; 8 weeks completes;
I aniens guarantee,!; expert instruction;

*ages, while learning. Call or write (correct
: .mber) 644 Clay at.

'V. ANTED?Superintendent for a medium-sized
ni.ck farm; must thoroughly understand
raising of fine horses and dairy stock. Ap-
ply, stating experience, salary expected, ref-. eYences, etc., to box .'1137, Call.

PLEASANT fac«d. fine appearing registered
physician and surgeon: must be -quite gray,
but active; positively no other; no traveling;

.salary $200 or more when well started. Call
Ht ,55 Third Bt.

FX'R sale?Fixtures and furniture of barber
shop of 2 chairs: suitable parties can get. ? easy terms. Inquire of JOHN RAIDEN, 121
Geary St., room 221.

WANTED?Teacher to go to Nevada to fill
out an unexpired term; $80 per month and

?transportation; refs. required. Box 3514,
Call office.

.WANTED?Men to learn the barber trade; 8
? weeks completes; positions guaranteed; ex-

pert instructions: wages while learning.
Call or write Moler Sys. Col.. 640 Sacramento.

BARBER, first-class, to take one-half Interest
In good prying shop: $150 required. A. W.. SOPER. Park st. and San Pablo aye.. Em-
eryville..f-~

WANTED ?Men and boys to learn plumbing
trad-; Coyna Bros. Co. School of Practical
t'lumblng; send for catalogue. Address 4973-

-.75 Easton aye., St. Lr.uls. Mo.

TVAN'TFD?Men t" prepare for railway mail.
Internal revenue and custom-house positions;
free catalogue. Pacific Correspondence Insti-
tute. Grant bldg., 1095 Market: open evngs.

WANTED?Laborers and mechanics to know
'hat Ed RolUln. Reno HoUfe proprietor, has
added' 100 new rooms to Hie Denver House.. 517 Third «t.; 250 rooms; 25c to 60<- per night.

TRY our men's shoes, union made: $1 and $1 50
pair; foot-form shoes. $2 B0; we pay express-

.charjtes. 11 .'ld St..Exam bid.; open till 9 p.m.

BARBERS?2 revolving chair outfit. 4 mirrors,
$45. RALSTON. 421 v, Twelfth st.,

? Oakland.
WANTED?Men to flil 350 rooms at 20c per

night: clothes closets, hair mattresses, elec-
tric l'.ght in every room. 681 Howard, nr. 3d.

GET your shoes half-soled while waitintr; 25c
to 60c. 571 Mission St.. bet. Ist and 2d sts.,

' or 11 Third st.. Examiner building.

WANTED?-Flrat-class drapery salesman. Ap-
plybetween :> and 11 a. m. at HALE BROS.'

WANTED?First-class domestic salesman. Ap-

' . ply between B and 11a. m. at HALE BROS.'

' FVEROETTC. rellahle men as city and country

' agents': -tea iy positions. 247 Fifth st.

BOY wanted tc learn jewelry trade. MILLER
ft-SCRAD, 3 Ha; die place.

GOOD 2 hair barber shop for sale; good mar-
ried or single: 3 living rooms. 1547 Mission.

BARBERS* - Two-chair shop for sale; cheap,
.if Bold by Monday. 10744 Howard st.

LABOR debts collected; suits, attachments.
Law &'Adjustment Co.. 49 Second at., r 522.

Ftvo men to learn the barber trade; abso-
lutely free. 751 Mission st.

WANTED?Young man to work for hl« tuition
Ih S. F. Barber School. 741 Howard st.

BAILORS and young men 'green hands) for
ships. HALLBERT. 517 Jackson st.

MEN to learn the detective busir.es*; paid
while learning. 997 Market st., room 104.

?MEN wanted at 13" 3d st.. where shies are re-
? raircd by machinery: sewed soles 10 m1n.,75c.

PENSION atty. E. A BulHs r. 40. Phelan bid.
Past Com Geo. H. Thomas Post. G. A. R.

WINCHESTER Hotel. 44 Third St.. near Mar-
°ket?POO rooms; 35c night: reading rooms;
?frf* 'bus and bag.?rare to and from ferry._
BRANCH offW el The Call for the recep-

tion >.f advertisements and subset Iptlons has
been opened at IflOfi Market at., opposite
Fifth. Open until 11 p. m.

ftT.T, sizes men's shoes, slightly damaged, half. price. 571 Mission st., bet. Ist and 2d sts.
E

SALESMAN WANTED.

SALESMAN to handle fine line of calendars;
city and country; big inducements. Box. 3133. Call office.

a, ! - -? 1 "9

SALESMEN AND SOLICITORS.
WANTED- Men to sell a patented article and

territory for same; this is no fake proposl-. tlon; none but experienced men need apply.
Address KIEL & EVANS CO.. 224 San Pablo
aye., Oakland. ?

HORSES AND WAOONS.
TOL'NG big horse. $90, weight 1250 lbs; guar-

anteed. Eagle Brewing Co., and
Harrison sts.

THREE comblnntion hors <\u25a0=. very stylish In
harness or saddle, and handsome bay coach j
or trap team. 311 9th at.; tel. Folsom 3681.

FIRE sale ?All vehicles at reduced prices dur-
ing alterations at O'BRIEN'S. 500 Golden, Gate aye.

THE quarterly bulletin of 8. F. Veterinary Col-
lege now ready; mailed free upon application

"to DR. E. J. CREELY.Pres.,BIO Golden Gate.
CHEAP team for sale; can be seen plowing.

37 I'roke st., Five-Mile House, Mission road.

'FINE bay mare for sale cheap: suitable for
light delivery team. 412 Liberty st.

GOING out of business; new and second-hand
wagons sold cheap. 1680 Mission St., nr. 13th.

WILL exchange park property for driving
horses. Box 2935. Call office.

'AUCTION sale of horses, wagons and harness
eyery Wednesday at 11 a. m. 327 Sixth st.

CARLOAD gentle business boggy and livery
horses. E. STEWART A CO.. 220 Valencia

A WEEK'S news for 8 cents?The Weekly Call,
_16 pages. In wrapper, for mailing. $1 per year.

A?PRINTED list of houses to let; send for clr-
eular. G. H I'MBSEN & CO., 20 Montgomery.

HOUSE 8 rooma and bath Inquire 126
Eddy «t.

NOOSES TO _~T?FURNISHED.

BUNNY furnished modern 10-room house and
6-room flat; garden and yard. 419 Oak st.

?' COTTAGES TO LET.
TO LET?Furnished cottage. 6 rooms

Apply 647 Folsom at.

$27 60?TO let, cottage of 7 rooma and bath;
all In good order. 2538 McAllister at.

INSTALLMENT 3DXLDINO.

" BUILDING'CONSTRUCTION COMPANY.
Installment homes, 512 Callagban building,
will build on your property or buy you a lot;
$8 a month pays principal and Interest on
each $1000 of balance due, making your In-
stallmenta less than rent: send for circular.

INVESTMENTS.
A FEW shares of the first sold stock in the La

Zacualpa Rubber Co. for sale at a bargain.
Room 6, Columbian bldg.

ANDPOUND.
LOST?Last evening, on Montgomery st be-tween Mills building and California* ? cars.

?osn 1;- pen: face , watch - rfme flnish. se *dJatnon<is : alto fob with dragon seal on
fc_t .\u2666*cViSn to A- HIRSCHMANN. 712 Mar-?a st.; $20 reward.

l^'ST~J&v- 13. gent'a ribbon watch fob; gold
buckle, Inscribed Stanford No. 76 N. S. G.w .; eupportlng gold bear; Masonic emblempinned on ribbon. Liberal reward at Crown
Distilleries Co.. Be ale and Mission sts.

LOST?Sunday afternoon. Dec. 11 at beach,
south of Park, black Scotch collie bitch.
Suitable reward if returned to 1326 Fortv-
ninth aye.. Boulevard station, or for inform-
ation of whereabouts.

LOST?-A passbook with the Hibernia Savings
and Loan Society of San Francisco in the
name of JOHN LYONS, No. 127-566. The
finder will please return to bank.

LOST?A passbook with the Hibernia Savings
and Loan Society of San Francisco in the
name of MIHAL"CASTRO, No. 270-108. The
finder will please return to bank.

ILOST?A passbook with the Hibernia Savings
and Loan Society of San Francisco In the
name of LEANDER WEAVER, No. 262-561.
The finder will please return to bank.

ADRIFT in Oakland Creek on Jan. 2?Scow,
12x20; owner oan have same by paying ex-
penses. L. KESSEL, master bark Alden
Bcsse. Oakland Creek.

LOST?Jan. 13. diamond pin; McAllister car,
Fillmore, Sutter and Jones. Liberal reward
816 Sntter st.

LOST?Gent's gi Id ring,, with large setting,
vicinity 17th. 18th and Diamond sts.; gift of
deceased brother. 4150 17th st.; reward.

LOST?lrish setter, sore on right front leg. Re-
turn 1215 Golden Gate aye.; $5 reward.

LAUNCHES FOR HIRE.

C. A. McNEILL LAUNCH CO., foot of Clay
St.: for pleasure and business; tel. Bush 534.

MATTRESSES AND PILLOWS

'TO order?renovated, disinfected (formaldehyde
process); excellent carpet cleaning. HOPKE
BROS.. 1432-34 Howard at.: phone South 216.

MEDIC*!..

LADIES who are In trouble or suffering from
any ailment peculiar to their sex can find
immediate relief by consulting Dr. White,
the only graduate physician in San Francisco
who has devoted a lifetime to helping women;
17 years' experience without a failure has
put him at the head. He guarantees relief
or no pay.
DR. WHITE. 702 Market at., rooms 7 and 8.

DR. G. W. O'DONNELL?AII who are sick or
in trouble consult this specialist on female
complaints: positively corrected; the unfortu-
nate helped; the most difficult cases treated;
every case taken; immediate relief; no poi-
soning drugs: low fees; my methods will cure
all cases of irregularity; by consulting me
save lime and money. Advice free. Office,
1018 Market st.

LADIES?Possibly I'm not the cheapest nor yet
the oldest specialist here, but I AM a RE-
LIABLE graduate physician. When in trou-
ble confide In me. Irregularities relieved;
the unfortunate helped: I promise best atten-
tion and no danger; I guarantee prompt re-
sults or no charge. Room 1. Est. 14 years.
DR. E. G. WEST, office 306 Kearny st.

jMRS. DR. KOHL reliable specialist for all fe-
male troubles and irregularities; instant re-
lief guaranteed. 100S4 Market St., opp. sth.

MRS. DR. WYETH. specialist for all female
complaints and irregularities; instant relief

i guaranteed; 30 years' experience. 944 Poet st.

jALL cases of female irregularities relieved at
once; guaranteed treatment. $10; 30 years'
saccessful experience. DRS. GOODWIN. 850
Market St.. opp. Fourth, room 37.

LADIES suffering from irregularities, sick or
in trouble, consult Dr. Sylvester, 219 Kearny
St.; relief guaranteed: no drugs, no operations.

MRS. DR. AM.EN, ladies' specialist, removed
from 1118 Market st. to *38 Mission, near 4th.

!DR. and MRS DAVIE<: and HINDOO HERBS;
original method of treatment. 1226 Market.

DN ROSEN, residence 2995 Folsom St., corner
| 26th; ladies, relief cr no fee; $10.

i i . ????? f
MISCELLANEOUS?FOR SALE.

2D-HAND machinery, engines, boilers, pumps,
pulleys, shafting, etc., etc.. bought, sold,
rented and exchanged; see Sunday papers.
H. S. WHITE MCHY. CO.. 130-132 Beale St.

DOES YOUR ROOF LEAK?
Have you a leaky tin. shingle, feit or Iron

roof? Cover it with Mastic Roofing. It is beat
for old and new roofs, and for valleys, gutters,
decks, balconies, etc. Mastic Roof Paint and
Roofir_ Cement will stop small leaks. Write
us about it. Elaterite Roofing Co.. 713 Market.
BOILERS, engines 2d-hand machinery. McIN-

TOSH & WOLPMAN. 195-197 Fremont at,

DIAMONDS, watches and Jewelry sold on
credit by paying one-fifth down, balance pay-
able at your own convenience. Pacific Jew-
elry Co., 21 Stockton st., second floor.

A?BUYS, sells or rents gear machinery, en-
gines, boilers., water pipe, shafting, pulleys,
etc. WHITELAW, 253-255 Spear st.

REPUTABLE place to rent gents' full dress.
Tuxedo or Prince Albert suits. J. COOPER,
21 Stockton st. (formerly at Palace Hotels.

TRY our men's shoes at $1 and $1 50 pair;
foot-form shoes at $2 50;. we pay express
charge*. 11 3d St.. Exam. bid.; catalog free.

NEW Garland hot-blast ccal heater. No. 10;
cheap. 219 Leavenworth st.

TALKINGmachine records: second hand; good
condition. 307 Sansome St., room 3.

SCOTCH collie pups for sale. 52f> Chenery at.

SAFES and desks at nearly coat; must make
room. Richardson Bros., 123 New Montgmry.

SAFES and cash registers: new and second-
hand. L FREEMAN, 1325 Market St.

A VERY fine sealskin coat for sale at a bar-
gain at Portland Jewelry Co., 25 Stockton st.

2D-HAND bldg. material: lumber, door, sash,
plumb, material. The Dolan Co.. 1607 Market.

MOVING pictures, magic lanterns, sale, rental;
bargains. Bullard & Breck, 131 Post st.

SAFES?New and second-hand. THE HER-
MANN SAFE CO.. 30- Battery st.

GASOLINE engines, automobiles and launches;
all size* J E. DOAK. 46 Fremont st.

ROOMS papered, $4 up: tinting. painting.
Hartmann Paint <>.. 319 Third: t"l. Main 413.

MISCELLANEOUS WANTS.
AAAAA--Highest prices for ladles', gents' cast-

off clothing. Tel. Davis 825. 660 Sacramento st.

Highest prices paid for ladies' and gents' cast-
off clothing Tilton. 154 9th; tel. J«ssie 3916.

PAYS special price cast-off fancy ladles' dress-
es, gents' clothes 922 Folsom; tel. Red 77.

WANTED?A "Luscomb" banjo '03 patent;
new or second-hand. T. TV'BBS, 1224 York st.

DIAMONDS and precious stones bought for
rash. KARL EBER A CO.. r. 405. Adams
bids 2Wj Kearny st. ? phone Black 3ft36.

MONEY TO LOAN.
AAAAA?A CONFIDENTIAL and reputable

place to borrow money on the following:
Salaries.
Life insurance pollclee.
Chattel mortgages.
Undivided intt-reata.
Gooda in bond.
Legaciea.
Second and third mortgagee.
F.s-.ites In probate.
Life estates.
Rents.
Special department for loans to ladtea on
their notea.
Privates offices for ladles and gentlemen.

UNITED LOAN AND TRUST CO.,
21 Stockton St., near Market.

2d floor. Phone Bush 484.

AAAA?THE Portland Jewelry Co. will make
you very liberal loans on your diamonds,
aealskin or any valuables at the low rate of

* two (2) per cent per month; if you do not
wish to call, phone us (phone Bush 484) and
the manager of our loan department will call
on you; all business strictly confidential.

25 STOCKTON ST., NEAR MARKET
Private offices at 21 Stockton St., 2d floor.
N. B.?The only loan office west of New
York tbat has a flre and burglar proof vault
on the premises; free use of same to all cus-
tomers.

AAA?HERMAN MURPHY.
601-602-603 Examiner building.

Quick settlements; no disappointments.
Save expenses by dealing directly.

Estate, second mortgages, undivided inter- ;
ests, assignments of rents, property in trust,
etc.; legacies, life estates and undivided In-
terests In property purchased.
Courteous treatment. Strictly confidential.

When You Need Money,
See HERMAN MURPHY.

WILL LOAN
A reaaonable amount on

let, 2d or 3d
Mortgagee, on real estate.In city, town or country.

Low rate of Interest.
Give full particulars

of property.
Location, etc.

Box 228, Call office.
TO aalarled people without aecurlty. The White

Co.. 420 California at., rooma 14 and 15.

FREE Small Ad Patrons FREE
A LARGE BOX OF

BUTTER BRITTLE
CHOCOLATE NUTS BUTTER.

V _____
I A Delicious I
I Confection I

I THEOPOLD, MOKRtS "ffilll^

_____\u25a0? _K^lß_3Bi_a_wo__^l?_____H?<__B____B____ -~\ wß___l

This delicious candy is manufactured from a high-grade chocolate, nuts and fresh butter.
This is a delightful candy relish, absolutely original, delicious and comprises a pure-food product
that is among the least harmful of confections. Butter Brittle contains less sugar than other
candies, therefore can be eaten freely* without creating thirst. Sold by leading candy stores.

Watch for demonstrations of Butter Brittle.

THEOPOLD MORRIS & CO., Mfrs., 313 Front Street, San Francisco.

Free to Any Person Presenting a Small Ad

... Thursday, Friday or Saturday ...
ior the SUNDAY CALL

CALLBUSINESSOFFICEI OAKLAND OFFICE
Third and Market Streets 1016 Broadway

MONET TO LOAN?Continued/^
?MANHATTAN LOAN COMPANY (Inc.)?

ANY AMOUNT TO LOAN
INTEREST s>-, AND 6 PER CENT

CITY OAKLAND. TOWN AND COUNTRY
PROPERTY

Second mortgages, Ufa insurance policies, es-
tates In probate,, undivided interests In prop-
erty, probate realty loans, stocks and bonds,
legacies and undivided interests In property
purchased.

MANHATTAN LOAN COMPANY
Suite 107-108 Crocker bldg.; phone Main 5924.

SALARY LOANS?
Money lOSned salaried people without secur-
ity or indorsement, knowledge of employer or
any on-, confidential and courteous treatmetft;
call and get terms. Drake, 453 Parrott bldg.

HIGHLY respectable private place to obtain
liberal advances on diamonds, jewelry, at 2
per cent Interest. Baldwin Jewelry Store,
978 Market; tel. Main 1644. Branch 1192
Market and 27_Third.

A?ON furniture or pianos at lowest rates; no
removal: no publicity; also on real estate;
Ist or 2d mortgages or on any security; any
amount. O. W. BECKER. ,36 Geary, room 36.

MONEY loaned to salaried people, retail mer-
chants, teamsters, boarding-houses, without
security; ea:<y payments; large business in 46
principal cities. TOLMAN, 553 Parrott bldg.

ANY amount quickly on furniture or piano
without removal; other aecurlty: fairest
rates: strictly confidential; no commls. Na-
tional Credit Co.. 506 Donohoe bid., 8 Taylor.

MONEY to loan at low Interest; gold, silver,
dlamor,d3, pearls and precious stones bought
at W J HKSTHAL'S. 10 Sixth at.

PRIVATE?Money loaned on salaries without
security; diamonds or chattels; no fee; no
com.: cut rate. Cal. Loan C0.,523 Parrott bid.

1 PER cent on furniture or pianos; no removal;
no commission; no publicity; $25 up; quick,
private, confidential. 26 Montgomery, rm. 21.

SALARIED people on note. S. F. DISCOUNT
AGENCY. 125-127 Phelan bldg. Private.

DON'T borrow money on salary until you see
us. Hutton Credit Co.. 912 Mutual Bank bid.

STAR Loan Co. of Wyoming loans to salaried
employes. Room 311, Mutual Say. Bk. bldg.

ALLloans on diamonds & Jewelry at 2 per cent
mo. S. F. Collateral Loan Bank. 638 Kearny.

8% ON furniture & pianos; $15 up; no removal;
no com. V TREMAIN. room 81, 6 Eddy st.

CASH loaned salaried people on notes without
indorser. MORRELL. 609 Examiner bldg.

MONET WANTED.

WANTED?Loan of $1000 on improved prop-
erty; clear title; will give first mortgage at
7 per cent. Address box 3504, Call office.

MUSICAL INSTRUMENTS. ?

A~BUNCH OF BARGAINS.
1 French upright $56
1 Stoddard; mahogany $115
Alao one Chickering, Weber, Vose, Bterling,
Stelnway. Curtaz, Rudolph. Fischer. Haines
and others. Easy payments. BENJ. CUR-
TAZ A SON. 16 O'Farrell at.

BEAUTIFUL new upright pianos for rent, $3
per month; one year's rental allowed If pur-
chased. SCOTT-CURTAZ, 560 Hayes st.

$60 UPRIGHT; one $30 upright; one good
square. $20. HORNUNO, 216 McAllister at.

A SMALL Stelnway upright; coat $500; $186
takea It. 237 Geary at. v

FISCHER upright; coat $350; will sell for $9»T
237 Geary at.

iMUSICAL INSTRUMENTS?Continued.
! ATTENTION, piano buyers!?investigate our

secrnd-hand pianos, taken in exchange dur-
ing holiday sale; prices away down; rents, $2
up, allowed if purchased; installments, $4

I up. HEINE PIANO CO., 235-237 Geary St.;
j Oakland, 1252 Broadway.

1PARTY must sell large Stelnway upright; cost
$700; price $285; will accept payments; no
reaaonable cash offer refused. 237 Geary at.

!ELEGANT uprights.new *2d-hand.s4s to $500.
! Pierces Piano Factory. Market and 14th sts.

iSOHMER Byron Mausy pianos, f'eeellan piano
player. BYRON MAUZY. 308-312 Post at.

NEW upright pianos sold on $5 monthly pay-
ments. SCHMITZ A CO.. 16 McAllister st.

8-PEDAL Stelnway up; Chlckerlng baby grand;
Shonlnger, little used. Keeffe's, 285 O'Farrell.

NURSES.
COMPETENT Eastern lady nurse desires em-

ployment; stomach troubles a specialty; ex-
perienced In confinement cases; references.
Box 1597. Call office, Oakland

OFFICES AND STORES TO LET.

FURNISHED exclusive, light, modern, reas-
onable rent; phone Included. Inquire 927
Market at., room 727.

MARKET. 719?Front offices to rent.

TWO nice stores with basements. Corner
Front and Jackson sts.

PERSONALS.

season low rates
this week for facial beautifying; a face with-
out a wrinkle with the contour'and fresh
color of youth may be had through my scien-
tific treatment; consultation and.booklet free.
M. ELLA HARRIS. 128 Geary at.

THE Star Hair Remedy restores gray hair, im-
provea its growth, atops falling,cures dandruff
and itching scalp; no stain or stickiness;
cleanses scalp; at druggists',hairdressers'ac-
cept no substitute. Star Remedy Co., 1338 Polk

A GUARANTEE TO GROW HAIR
On the worst bald head. Call or write.
DR. G. 8. MOORE. 332 O'Farrell at.

FANCY and silk dresses carefully washed.
JAPANESE FAVORITE LAUNDRY, estab.
1899. 2122 Fillmore st.; phone Geary 2053.

AT less than coat; uncalled for suits, over-
coats and trousers at CHARLES LYONS',
London Tailor, 721 Market at.

YOU can buy $76 worth of furniture for $7 50
down and $1 50 per week. T. BRILLIANT
FURNITURE CO.. 840 Post st., near Powell.

WRINKLES, freckles, molea. auperfluoua hair
removed; lateat meth. Mme. Marie, 1042 Ellla.

SUPERFLUOUS hair removed; electric needle.
Mrs. Eaton. Mlaa Eaton. 283 Geary, room 38.

MRS. DR. GWYBR, 611 A Leavenworth at., be-
tween Geary and OFarrell. Tel. East 087.

EASY installments for Men and Youths. Suits
to order. Co-operative Tailoring. 117 Mkt.

$1 a week; suits to order $15 up. LEMOS, 1127
Market at,, between Seventh and Eighth.

ONE dollar weekly keepa you In fine olothing.
Art Tailoring. 1644 Mkt.. under St. Nicholas.

TAILOR-MADE suit 17 50: dress pants *2"50.
Misfit Clothing Parlor, cor. Bush and Dupont.

MASQUERADE costumes, play books. wi_s;
country orders. GOLDSTEIN A CO., 733 Mkt.

PERSONALS?Continued.
ALFREDUM'S Egyptian Henna restores gray

hair to its natural color. $1 at all druggists'.
A BRANCH office of Th» Call for the recep-

tion of advertisements and subscriptions has
been opened at 1008 Market St., opposite
Fifth. Open until 11 p. m.

PHYSICIANS AND SURGEONS.
DR. C. C. O'DONNELL?Office and residence1021H Market bet. 6th and 7th particu-

lar atention paid to diseases of women.
CATARRH. DEAFNESS and NOISES In EARSpositively cured: new methods; one week's

treatment free. Dr. Cottingham, 9 Powell at.
BLOOD, skin and rectal diseases a specialty

DR. BALL, 10731, Market St.

REMOVED DR. WONG HmTlierlTTocTor".treats all diseases of the human body forpast four years at 115-117 Mason st. now lo-cated at 667 Geary st., near Leavenworth.
WONG WOO. the .famous herb doctor?Alleases cured by ghinese herbs. 746-8 Clay St.

PARTNERS WANTED.
WANTED--Lady partner for boarding-house InSouthern Nevada. Box 1598. Call officeOakland.

PATENTS,

INVENTIONS patented. F. P at>torney-at-law, 6 Hobart bj.Jg., Market St.

PROPOSALS.
PROPOSALS" for Public Buildings?Office Con-structing Quartermaster, San Francisco

Cal.. January 14. 1905.? Sealed proposals'
In triplicate, subject to the usual conditions
will be received at this offioe until 11 o'clockn. m.. Pacific time. February 13, 1906, and
then opened, in the presence of bidders, for
the construction, plumbing, steamfittlng' and
electric wiring of twenty-one buildings at
Point Bonita, Cal. Information furnished
on application to this office, also to the
office of the Depot Quartermaster, Seattle
Wash., and Portland, Or. The United Statesreserves the right to accept or reject any-
bid received or any part thereof. Envelopes
containing proposals must be Indorsed "Pro-posals for Public Buildings at Point Bonita.
Cal." and addressed to Captain W. C.
WREN, Quartermaster, U. S. Army, Con-
structing Quartermaster, Phelan building,
San Francisco. Cal.

NOTICE is hereby given that sealed bids will
be received at 18 South Hall, Berkeley, on
or before 12 noon, January 14, for the plumb-
ing for California Hall, as per plans and
specifications on file at aald office. No blda
will be considered unleas accompanied by a
certified check or bond in favor of the un-
deraigned, equal to 10 per cent of the bid.
with sufficient sureties, conditioned that, it
the bid be accepted, the bidder will enter
Into a contract faithfully to perform the ob-
ligations in accordance with said bid and
with said plana and specifications. The right
to reject any or all bids Is hereby reserved.
The Regents of the University of California.

SEALED proposals will be received at the of-
fice of the Lighthouse Engineer, San Fran-
cisco, Cal., until 12 o'clock m., February 3,
1905, and then opened, for the construction
of a frame lighthouse structure at the south-
erly end of Southampton Shoals, San Fran-
cisco Bay, Cal., In accordance with specifl.
cations, copies of which, with blank pro-
posals and other Information, may be had
upon application to Lieut. Col. THOS. H.
HANDBURY. Corps of Engineers* U. S. A.,
Engineer.

REAL ESTATE ?CITT?FOR SALE.

THOMAS MAG_E~A~SoI?a
Real Estate Agents and

Publishers S. F. Real Estate Circular,
5 Montgomery street.

NEW PROPERTIES.

3 HIGH-CLASS FLATS.
$22,500.

Renta to be asked. $225: ,3 first-class flata
in best residence section of the city. Just be-
ing completed; buyers can inspect now to good
advantage, as the flats are not yet occupied.
Each flat has 8 rooms and bath, 3 washstands.
2 toilets; finished in plain, natural redwood
and pine; flrst-class plumbing, hardware and
gas fixtures; first-class Interior arrangement;
light in all rooms; lower floor has reception

hall. Buyers can only appreciate these flats
by a personal Inspection.

4 NEW SMALL FLATS.
$10,000.

Rent, received, $80 a month: 4 flats, just
finished, each having 4 rooms and bath, wash-
trays and all modern conveniences. On main
street, close to downtown, and where small
flats are in demand.

PACIFIC AVENUE LOT.
$8750.

33x132:4: north side Pacific St.. in fine es-
tablished residence section. A house built on
this lot would have sun in front and with an
unobstructed view of the city, and an unob-
structed view of the bay, Marin County hills
and Golden Gate from the rear; street work
don*.

McALLISTER-ST CORNER.
$45.000.

Almost 8500 sq. ft.; a north corner, cov-
ered with 2-etory houses bringing in over $280

! a month. The great desirability of this cor-
Incr Is In its size, together with the fact that
jit would pay 6 per cent until a business block*. Is erected.

i FOLSOM ST. CORNER.
I $12,500.
I Store and 3 flats; total rents $87 50 a month;

' store under secured lease.

McALLISTER-ST. FLATS.
$16,500.

3 flats of 6, 7 and H rooms: about 24 years, old; rented low at $125 a month; cars pass-
ing; in first-class renting locality.

BUSH-ST. INVESTMENT.
$20,000.

\u25a0 Rents $135 a month; under 5 years' lease
'to I tenant; secured by bond: good 4-story
building, with 2 frontages; pays 7.18 per cent

INET 'in $20,000; If mortgage of $10,000 is car-
ried this property will pay 9.88 per cent NET

lon equity of $10,000. We call buyers' imme-
Idints attention to this property as being a
Iflrst-clans buy. both for present Income and
\u25a0 future value.

APARTMENT HOUSE INVESTMENT.
$90,000.

Not far from Van Ness aye.; rents $726 a
month: under secured lease: lot nearly 70x
137:6; good and especially well-built building;
pay 8 ncr cent NET.

FINE BUILDING SITE.
$27,500.

75x137:6. in* select section; not far from
Bush and Taylor: suitable for good class ot
building: cars passing; we call builders' at-
tention particularly to this.

THOMAS MAGEE & SONS,
5 MONTGOMERY ST.

RESIDENCE.
$18 000.

NEAR VAN NESS AND CLAY.
Two stories and basement; 12 rooms and

bath; wine room; store room: trunk room,
furnace, etc.

One of the best residence sections In the
city.

THOMAS MAOEE & SONS,
5 MONTGOMERY ST.

ONLY A FEW LEFT
»1 25 PER WEEK.

NO INTEREST. NO TAXES.
$200 for choice lots. Excelsior Homestead
Tract: level as a billiard table; on grade;
close to fine school and Mission-st. electric
cars: bound to double In value.

$400 each on Installments of $10 per month;
no taxes: fine lots, near Ocean boulevard:
best residence location south of Golden Gat<
Park: these are the cheapest lots in this dis-
trict; advancing in price rapidly.

W. J. WHITE.
26 Monteomep' St.. r 8. Phone Main 5704.

I $10,500?INCLUDING bitumlnlzlng of street;
terms to suit; 3 swell sunny flats not yet
completed; rents $1080 per annum; every
know-n possible latest improvement: 16 min-
utes from City Hall; 7th-ave. boulevard, near
Fulton st.: close to the Park; 5 car lines, one
runs all night. Apply from 11 to 4. Sev-
enth aye., near Fulton st.

$166»?NEW, modern cottage; sr. and b.: good
location; street work done; $300 cash, balance
$15 per month; bargain. 3310 Mission at.

BARGAIN in finely finished home; choice lo-
cation, fine view. Box 3531, Call office.

«SOOO?LOT 27:6x120: N side Fulton st. to Ash
aye.. 175 ft. W. Larkin. Terms, 482 Eddy st.

i $8000?LOT 27:6x120 ft.. N. side Fulton st., to
Ash aye.. 175 W. Larkin. Terms. 482 Eddy at.

GOOD work our motto; prices moderate. AHL.
BACH & MAYER, plumbers, 836 Howard St.

REAL EST ATE?CO UNTRT?-F or Sale.

l7rvr E6T:~x:OUR~MONEY IN LAND IN SUT-
TER COUNTY.

tRS an acre buya choice orchard land within
three miles of three large fruit canneries,
two dried fruit packing establishments and a
large winery; beat market center for all kinds
of fruit; the Butte County Irrigation ditch
coming this way; surveys under way for
two electric lines to traverse this section
and an overland road (the Western Pacific;
passing through here all point to a large In-

crease In land values; four daily passenger
tVains to San Francisco each day now; no
other section offers a better opportunity for
profitable Investment: also have some good
dredge mining propositions.

Address M. J. NEWKOM. Real Estate
Dealer, 406 Second st.. Marysville. Cal.

$::500? 9 ACRES; 6 orchard: house, barns,
wood, water, tools, chickens, pigs. 6 cows,
milk route, horFe. wagon, hay; no agents.

Address F. G., Los Gatos. Cal.
ATTENTION, HOMESEEKERS'.

Send postal for catalogue of the best land
bargains In California. C. M. WOOSTER CO.,
648 Market at.

SAN MATEO REAL RBTATR.

lomita park,
lomita park.

On the line of San Mateo electric cars; 46
minutes from Fifth and Market sts.

Sewer and water pipes laid.

Pure artesian water.

Lots $400 and up.

Outside the fog belt

$10 to $50 down and $10 per month.

Go down and Investigate.
Maps sent on application.

BELBY, RODGERB & CO..
Main 673. 116 California at,

Also a,t Lomita Park.

EXCHANGE.
FARM?I6O acres, town of Parller, Fresno

County; school, P. 0.. store, cannery, ralaroad
depot on same section; value, $10,000; will
subdivide; ditch through center. Will ex-
change whole or part for Oakland or S. F.
proiterty. I. J. TRUMAN, 815 Call bldg.. S.F.

DESIRABLE bank stock for real estate In
Berkeley, Oakland. Alameda or San Fran-
cisco. $2000 to $10,000. A. W. PERRY. 411
Mills' building. San Francisco.

' SEWXNO MACHINES AND SUPPLIES.

WE have left about 90 shopworn Whites and
used sewing machines of other makes. We
Intend to close out the lot this week; clos-
ing prices will be from $5 to $25. Many of
these machines are practically new and all
In excellent condition. White Bewing Ma-
chine Co., 915 Market st.

IALLmakes; 2d-hand. $2. $3, $7. $9; new, $4. $8;
drop heads. 5-drawer, golden oak, $15; rent-

i ed repaired; lowest rates. National Auto-
matic S. M. Co., 145 Sixth St.; tel. Jessie 3796.

DOMESTIC?The machine for family use; best
la cheapeat; aecond-hand all makes at any
price; all kinds rented lowest rates. Domes-

j tic office, 1021 Market st.. near Sixth.

ALL kinds second-hand, $3, $5. $8; slightly
used, $10, $15, $20; you know where the dolls
swing in the window. 1061 Market st.

ALL kinds bought, sold and repairing guaran-
teed. CHAB. PLAMBECK. 1915 Mission st.

STORAGE AND WAREHOUSES,

A?EMPORIUM Storage A Van Co.; furniture,
houaehold gooda atored, moved, shipped. 725-
-731 Howard at., nr. Third; phone Grant 161.

CAPITAL Van and Storage Co., 10 Drumm at.;
phone Main 31; JOHN F. COOPER, prea.;
furniture moved, packed, shipped and atored.

PIERCE-RODOLPH Storage A Moving Co., of-
fice Post and Powell ata.; tel. Prlv. Ex. 571.

PACIFIC Btorage and Furniture Moving Com-
pany, 2320 Fillmore at.; phone Jackson 281.

BEKINS Van and Storage Co., 11 Montgomery
at.: tel. Main 1840. Shipping at cut rates.

ALAMEDAADVERrS'MTS_ AI?MIDA REAL ESTATE.
CHOICE lots; $16 per front foot; Grand st. and

Buena Vista aye.; all street work dona; or
will build to suit. J. 11, YOUNG, 1243 Park
at.. A'a/ieda.

BERKELEY ADVERT'S'NTS
EEHKEXET BEAL ESTATE,

FOR sale at great sacrifice ?Two-story house,
8 rooms; lot 156x207; must be sold by 20th;
owner going East; no reasonable offer refused;
Is situated 1 block north of Corbln station.
West Berkeley. T. J. BEVIS, on premises.

OAKLAND ADVERT'S^raS
OFFICE, 1016 BROADWAY.

OAKLAND BBAIi ESTATE.
CO., " ?

052 Broadway. Oakland. Cal.
A FEW BARGAINS IN LOTS.

$2000?Lot 50x100; on sunny side of street,
close to business center of city, with cottage
renting for $10 per month.

$450?Lot on sunny side of street, near Tel-
egraph aye.. North Oakland; size 37:6x110.

$57o?Lot 40x120, close to Telegraph aye., on
fin. street and in a desirable location.

SNAPS IN HOUSES AND COTTAGES.
$3200 ?New house, 7 rooms and bath; mod-

ern in every way; lot 40x126; easy terms; In
South Berkeley, near Telegraph aye.

$1000?Bran new cottage. 4 nice rooms and
bath: close to cars and Key route station; lot
40x100; In Oakland.
GOOD BUYS IN FRUITVALE PROPERTY.

$2200 ?Bran new cottage. 5 rooms and bath;
modern; nice and sunny; lot 30x100; near
street cars and local; $500 cash, balance $25
per month

$2160? Shingled cottage; never occupied:
modern In every respect; near S. F. local and
car line; lot 37:6x100; built by owner, who
must sell; $800 cash, balance easy terms.

$1750 ?Cottage on corner lot, nearly new; 8
lots, ail fenced; good location.

$1100?New house, high basement and attic;
lot 100x100; good location: fine view; high,
level ground; $400 cash, balance $10 per month.

THE MERRITT-WOLCOTT CO.

A SNAP.
$1500 only for house of 5 rooms with a small
store: will pay 20 per cent on Investment.
P. C. LASSEN & CO., 466 Tenth St.. Oak-
land. Cal.

IN Oakland?For sale; $3150; house. 7 rooms
and bath; stable: large lot, 60x160; fine loca-
tion; close In; extra good value. SNOW,
real estate, 468 Eleventh st.. Oakland.

OAKLAND BOOMS TO LET.

3 OR 4 clean sunny rooms; central; separate
entrance 615 Fifteenth at., Oakland,

ajaj
_ .. Hjjajaajaj

OAKLAND FURNITURE PON SALE.

TO-MORROW the day for bargalna In furni-
ture. H. Schelhaas, 11th St.. cor.store, Oakland.

San Francisco AdyertisemYs

BOOMS FOR HOUSEKEEPING I.
BRYANT, 421?One or two aunny rooma. nicely

furnished for housekeeping; gaa

DE LONG aye., 166. Ashbury Heights?l large
alcove room, small kitchen, $12. lnclud. gas.

ELEVENTH. H'6- Small front room; no ob-
jection to light housekeeping; gas, bath.

FOURTH, 491?Two rooms furnished com-
plete for housekeeping.

GEARY, 1226?Fine, sunny, bay-window suite;
all conveniences: nice marine view; also
other choice rooms; reasonable.

HAIGHT, 611?2 large front rooms, parlor and
bedroom; all connect; sunny; reasonable.

HARRISON. 24084. bet. 20th and 21st?Two
sunny front rooms, suitable for housekeep-
ing; gas range and bath; rent $11.

HYDE and Washington; apply 1509 Wash.?
Suites 2 or 3 rooms for hkpg.; newly fur.

IVY aye., 241, near FVanklin?l or 3 very
nice rooms furnished. $10 and $16; elnk;
adulta.

.lESSIE. 323?Large aunny front room, gaa
range, sink. $3 75 wk.; other rooms cheaper.

KEARNY, 104?Three aunny unfurnished
rooms; bath; $20: bay window; front.

MISSION. 1150? Front suite, complete for. housekeeping.

OAK. 117?Rooma, complete, housekeeping; $5
to $12; gas range; hot bath; adults.

OCTAVIA. 1403, corner Geary?l. 2or 8 very
sunny furnished rooms; cheap.

POLK, 522?Nicely furnished suite for house-
keeping; front sunny rooma. $12 to $20.

SECOND, 212?Furnished rooms for house-
keeping; central: clean; quiet; no children.

TAYI>OR. 313?1n town; 4 nicely furnished
housekeeping rooms.

TEHAMA, 217. nr. 3rd?Sunny bedroom; reg.
kitchen: yard: separate entrance; $12 month.'

WEBSTER. 1229?3 or 4 rooms, complete for
housekeeping; bath and phone Pine 56.

ADVERTISEMENTS, subscriptions received at
Call branch office, cor. Duncan & Church sts.

ROOMS TO LET?-Furn. and Unfurn.
ATKINS, corner Third st. and Park lane?New

brick building; all sunny room*; hot and cold
water; electric lights; only flrst-class houae
In locality; rooms $1 50 week and up.

A?BRUNSWICK House, 148 Sixth at.?Rooma
25c to $1 per night, $1 25 to $6 per week and
light housekeeping rooms; open all night.

AT "The Almonte," 873 Market at. (or No. 1
Fifth st.)?Rooms. 25c to 50c, $1. $1 50 night;
$1 50 to $10 week; hquse open all night.

BELMOND House; over Owl drug store; 2 en-
trances, 1126 Market and 21 Turk?Electric
lights, running water In every room; 200
rooms; 25c to 50c per night; $1 26 to $3 week.

DALE place, 8, off Golden Gate ava.?Fur-
nished rooms to let.

BODY, 432?Finely furnished rooms; all con-
veniences; very reasonable.

ELLIS. B?Newly furnished rooms: reasonable.

FOURTH. 491?Nice front room, suitable for'
two; 2 beds; rent $10.

FURNISHED rooms for rent. 625 Fourteenth
st., Oakland.

GEARY, 1707?Sunny furnlahed room In pri-
vate family.

GRAND Southern. 7th and Mission?Rooms SBo
to $1 25 night; $1 60 to $6 wk.; reading-room.

HARRISON. 2410, bet. 20th and 21st?8unny
front room with bath and gas; suitable for
two adults.

HOWARD, 715? Furnished rooms, aingle or
double; central location.

HOWARD, 737%?Manilla?Nice front aultea;
coal atove; very reasonable; good location. ,

JONES. 484, flat B?Rooms, with or without
board; suite and single, with private bath;
elegant new house; all modern conveniences;
no signs. .

LEXINGTON aye., 122. near 18th?1 furnished
sunny front room, closet and gas, $5 month;
private family; near Valencia and Mis, cars.

MARKET. 719?Furnished rooma; newly reno-
vated; double or aingle; by the day. week
or month.

MARKET 1049 (The Falmouth)? Sunny rooma;
$2 50 to $7 week; baths; elevator; also hakpg.

METROPOLITAN Hotel, 129 Third at.?4oo
single and family rooma 35c to $1 60 per day.

$2 to $8 week; the only new and modern

hotel and rooming-house In Ban Francisco
that has office on ground floor, hot and cold
water, electric lights, call bells, steam heat
In every room and gives free baths and ele-
vator day and night to Its guests.

OAK, 2035?Furnished rooms; also housekeep-
ing rooms; running water, bath, phone; rea-
sonable.

OAK GROVE aye.. 19, bet. sth and 6th, off
Harrison?Two connecting rooms, gas, bath,
laundry, yard; also furn. room for 1 genta. ,

POWELL, 216?Suite sunny front rooma, suit-
able for manicure or massage parlors.

RICHLAND are., 67, near Mission. Rooms to
let.

ROYAL HOUSE. 126 Ellle? Incandescent llghte:
reading-room, smoking-room and ladles' par-
lor; rooms per night, 35c to $1 50; week, $2
to $8; month, $8 to $30; elevator on ground
floor; rooma with hot and cold water; baths.

SIXTH 143?Fumashed room with housekeep-
ing privilege. .

THIRD, 808 ?Nice furnlahed rooma; clean
transient rooms from 25c up per night.

TURK. 128?Clean, sunny furn. rooma, with
board; suite or single: housekeeping; $8 up.

VAN NESB, 7, near Market?Large bay-win-
dow alcove; furnished or unfurnished.

Continued on Page Fourteen,

