

EDUCATIONAL

MONEY made daily, and Call Want Ads help to make it. Advertisers who make their names known to the public through a Call Want Ad. An investment, not an expense. For full particulars read Call Want Ad daily.

EMPLOYMENT WANTED—Male—Con.

WANTED—First class Japanese handworkman who can do any kind of work, such as making and up to. DORASHI, 1813 Sutter st., S. E. JAPANESE boy wants a position; general housework; afterwards, 1861 Pine st.

MALE HELP WANTED

MURRAY & READY, Leading Employment Labor Agents, WHITE PALACE BUILDING, 11th and Market sts., San Francisco. Phone 419, 420 and 421.

FREE EMPLOYMENT OFFICE

ST. GEORGE HOTEL, HOWARD AND 27th STS., SAN FRANCISCO. NICELY FURNISHED SINGLE ROOMS, PER WEEK, 20c. BOARD AND ROOMS, \$4 PER WEEK.

FURNITURE FOR SALE

AA—AT CAVANAGH'S, 625 McALLISTER st., new furniture, including 4,000 yards fine second hand carpet cheap.

MONEY TO LOAN—Continued

MONEY loaned salaried people and others upon their salaries, without security; cheap rates; easiest payments; offers in 60 principal cities; save yourself money by getting our money.

COUNTRY REAL ESTATE

IRRIGATED LAND \$75 TO \$100 PER ACRE. HICKMAN. At best of farm lands in California, and in the San Joaquin valley, elevation 172 feet, affording perfect drainage.

EMPLOYMENT WANTED—Female

MARRIED couple, 30, wife good nurse and housework man experienced store clerk, desire positions; city or country. Address Trustworthy, Box 4629, Call office.

EMPLOYMENT WANTED—Male

WELL educated German-American, 26, with some experience in book keeping and correspondence. Address 4627, Call office.

BARBERS AND SUPPLIES

BARBER pays to get the latest; buy one of our Old German razors, 2 1/2 inches in size, and your troubles in the future will be solved.

LOST AND FOUND

LOST—a passbook with the Hibernal Savings and Loan Co. book, No. 11, 11th and Market sts., San Francisco.

MISCELLANEOUS WANTS

CASH FOR OLD GOLD, SILVER, PRECIOUS STONES. A. ENGELHARDT, 212 Montgomery st.

SAN RAFAEL REAL ESTATE

BROOKDALE PARK ON PETALUMA AVENUE. Handsome, new, 5 room bungalows. For sale on terms.

PROPERTY TO EXCHANGE

FOR sale or exchange—For Oakland, Berkeley, Alameda, 10 rooms, well to do residence. Large lot, north of panhandle; terms. Address 971 E. 27th st., Oakland; phone Merritt 3118.