
HEBREW CHARITY.

The New Home for the Aged and
the Disabled.

A Benefit to Be Given ,Sunday . Wight—
Orphan Asylum 'Which Is the Pride -

J:
of Califcrnia Israelites. .

\u25a0

- •
\u25a0 .V .;\u25a0

The announcement of a benefit onSunday
evening next at the Baldwin Theater on be-
lm!- of the funds of the Hebrew Home for
Aged and Disabled recalls a pleasing fact
in connection with Hebrew charity. .
Itis proverbial. The kindlycare and at-

tention bestowed upon the sick and needy
ofthis faith, the generous aid always ready
to flow, no matter how often the appeal be
made, these are social characteristics of
Hebrews the worldover. Itis an historical
fact that a Jewish beggar is seldom if ever
encountered in a Christian country. Tha
pauper is equally a rara avis. It would
probably be hard to put one's finger on fifty
indigent Jews throughout the length and
breadth of California. So well and so wisely
are his wants anticipated that the pauper
scarcely exists.

Though doubtless this marked absence of
pauperism is largely attributable to the in-
stinctively successful business habits of the
race, yet in every community there must
always be some poor, disabled and infirm
folk. It is in supporting and ministering
to these that Hebrew charities have achieved
so enviable a notoriety.

TWO NOBLE CHARITIES.
-

Few possibly outside of those actively
concerned in this "Home" are aware of its
existence. The larger and richer "Pacific
Hebrew Orphan Asylum and Home
Society," with which it is sometimes con-
founded, is of course well known through-
out the State. That isnow initsnineteenth
year, and is extremely prosperous, its last
annual report showing $57,000 in the hands
of the society's managers, to be applied to
the building of a home, as soon as a suitable
site of four or five acres can be secured,
which will cost from $50,000 to $00,000, per-
haps more. But the other, this younger
society, is comparatively a baby. It has
not been inexistence over six months. It
was thought by certain members of the
Jewish persuasion that the building of the
home, considering the ample funds on
hand, was somewhat unnecessarily delayed
by the older society, and so they determined
to make a separate effort themselves.

A SAPID GROWTH.
The Hebrew Homo for Aged and Dis-

abled, though only some six months old,
has about 1000 members on its books, the
dues being from 50 cents to $1 down to the
minimum of 25 cents per month—no one,
according to the constitution, to be consid-
ered a member unless he pays at least S3
per year. The society literally started on
nothing. A few energetic souls met and
decided to start and maintain a home. A
Board of Directors was npiointed, Philip
Livingstone being elected President. A
temporary home was secured, with eleven
rooms, besides bath-rooms, on Lyons
street, near Geary. Here half a dozen in-
mates are comfortably housed and pro-
vided for, under the direction of a matron
and superintendent. At first it looked
rather an uphillbattle. But first one, then
another, contributed in kind, and the ex-
ample was quickly followed. One would
send In a supply of coal;another would
furnish groceries and creature comforts for
the sick. Beds and bedding and articles
of general furniture seemed to be no
sooner required than they mysteriously
appeared. A stock of blankets from this
store, crockery and glassware from that
one, meats and vegetables from some un-
knoYvn quarter, a stove, perhaps, from an-
other—all came along aud were welcome.

TOUXG BUT PROSPEROUS. .
Although the society has been spoken of

as specially a poor one, yet there are one or
two rich men in itwho have come forward
well. .Still they are the exception, not the
rule. Mean while the society has continued
to go quietly ahead. Its present income is
about $250 per month—small, it is true, as
comi ared with more powerful charities
hut most creditable tothose who have taken
so live an interest in it Itlias some SSOO
to its credit, too, at the bank, an amount
that promises to be most materially aug-
mented by the receipts at Sunday's benefit,
on which occasion there is ample evidence,
by the demand for tickets, of the desire to
"bury the hatchet," at least for the time,
and sink petty differences inuniting to lend
a helpful hand to. a most deserving cause.

PARDONABLE PRIDE.
A building lot has been donated by Mr.

Sutro, one of the conditions of the deed of
gift being that a building not to cost less
than §SiX)O be commenced within three
years. Whether or no such a building will
be required, now that the "Pacific Hebrew
Orphan Asylum and Home Society" has de-
cided to erect at once the magnificent home
which their ample funds will well allow
them to. time only willshow. The last an-
nual report oi that wealthy society con-
cludes with the remark that:
"Itis confident that by deliberate and

harmonious action the establishment of a
home for the aged will in proper time be
carried into effect in just as creditable a
manner as the Orphan Asylum, which is
truly and justly the pride of all Israelites
on the Pacific Coast." ££_3i

MEDDLESOME MURPHY.
The Marshal Has Him Now for Interfer-

ing With a Custom Officer.
Kit-hard Murphy, who was arrested by

Custom Inspector XV. A. Harrington on
Wednesday evening and locked up at the
Southern Police Station on a charge of
using vulgar language, was turned over to
the United' States Marshal yesterday for
interfering with a United Stales Custom
Inspector in the discharge of his duty.

The accused was identified before United
States Commissioner Sawyer and held for
further examination in SSOO bonds. Mur-
phy became very abusive to Custom In-
spectors who were patroling Beale-streetWharf, and though repeatedly told to behave
refused to do so.

lie finally struck an inspector and was
then locked up on the misdemeanor charge
in order to hold him' until he could be
turned over to the United States author-
ities. *'\u25a0 17: -2

DIVOKCES GRANTED.

The Wifo ol- Felon Allowed to 15c mine
Her Maiden Name,

Judge Hoge granted yesterday a divorce
to Delia J. Mauritzen from Torkel M.
Mauritzen because of his conviction, of a
felony. Mrs. Mauritzen was also permitted
to resume her maiden name of Delia J. Mc-
Deruiott. Mauritzen was convicted inNapa
County, in October last, of embezzlement,
and sentenced to San Quentin for one year.
The couple was married :on August nth,
1888, in this city.

Jens Christensen proved yesterday that
his wife, Esther, deserted him, and Judge
Levy granted him a divorce. Tbey were
married December 23, 1882. in this city, and
the wifedeserted early iv1886.

The Tivoii Opera House Case.
Judge Shatter, yesterday denied the mo-

tion of the attorney for Gettie E. Plate to
transfer her. suit against J. E. Piatt, in-
volving the Tivoii Opera House site, to
some other department. It was claimed
that the court-room clerk is related.to the
defendant, and had given points to the
press reflecting upon the plaintiffs attor-
neys. This was shown to be untrue, and the
Judge set the case for next Tuesday for
trial. H_fli-tU-_S-_HQn-tf---MWtamfS

His Thigh Broken.
William H. Dolman brought suit yester-

day against the Southern Pacific Company
for injuries received ina collision near San
Fernando on April3, 1888.' He. was in de-
fendant's employ as fireman, and alleges
the accident was caused by the incompe-
tency of the conductor in charge of the
train. Plaintiff's left thigh was broken, re-
sulting in a permanent shortening ofthe
leg. He claims 851,000 damages.

Harbor Commission.
At a meeting of:the State Board of Har-

bor Commissioners yesterday. the contract
for . repiling

-
and

-repairing .Green -street
Pier was awarded to Darby Lnydon. The
contract price is 813 75 for piles aud 825 per
thousand for lumber.

Pay rolls for the sweepers, who.were re-
cruited from the ranks of the unemployed,
were audited. .

Music at the I'realdio.- -
The following music willbe rendered at

the Presidio this afternoon :
1. March, "Northern R0ute"...... ...Smith
'_. Overture, "The Golden Necklace" Herman
3. Walts, "Dublin" Labltzky
_. Selection. "Boccaccio" Yon Suppe
5. Schott'sche, "-'liningInthe Twilight"..liolltnsou
0. Trombone solo, "lmXiien Keller"...Heinemanu

;.-......... .--,... (Private Burrell.)
7. Galop. "Whirligig".....-..... Hamilton

Clouds Her Till..
\u0084
.' Sabrina Frey has entered ;action against
the Mission View.Homestead . Association
to prove that the claim made by the defend-
ant upon her property on Kansas and Sierra
streets has '(laced a cloud on her title to the
land, iShe also avers said claim and preten-

sion are without right, and asks that itl>-adjudged to be iwithout right, and that th
*

association be enjoined and restrained from
-

setting up said claim against her property

COMPROMISED.
An Insolvent l-'nrnItore- Dealer EfTccls _\

Settlement. o - , ':
Ameeting of creditors of Charles L.Tay-

*

lor, furniture and carpet .dealer ;of _130 7:
Market street, -was held a few days ..ago, .'
when the statement of accounts

'
:showed

'

total liabilities amounting to 537J300, with
assets set down at $33,000, thus apparently

-
leaving a deficiency of only 84000. ..Acom-
promise of forty cents on the dollar has now-
been . offered and accepted; with extended
payments. ; »:, '""...S

Of the liabilitiesSB4OO Is due and secured \u0084
to. the banks, viz.: 84200 to the First

•

National Bank of Oakland, SIL'-O to the
Union National of Oakland, and $3*200. to ft
Market-street hank. Of.the balance of the
indebtedness, about 515.000 is owin . in the -.
city for merchandise, also about S'-K-Q to .'\u25a0
Eastern houses. Of the assets, stock fig-
ures for $25,000, on tho debtor's valuation,'
bills receivable amount to 99090, -stock-''
fixtures are set down at 8880, and horse mi :
wagon at $300; real estate to the valued
8500, and cash on hand $-00.

-... - _-> ,
The trouble is traced .to the dull winter.'a state of.things which it was hoped a

brighter March trade would have remedied,
ifithad come, but itdid not. Most of the •*

creditors have signed off and everything is,
expected to go along smoothly. . .-•*->\u25a0 _**-'• -

Mr. Taylor, who is Yvellknown as an old
(twenty years) resident in Oakland, failed ,
onco before InMay, 1881, but itlias in no .
way affected his reputation for strict com-
mercial honesty. '--' y." *

STREETS AND SQUARES.

The North Beach Road's Attitude,

as to Bitumen Explained. :* •

' o. • •
\u25a0

- • ..
Statement From the Mission Widening Cu.t-
,mission— lmproving San Bruno R.ed ;

Grading Second Street.

The action of the North Beach and Mis-/sion Railway Company in using to pave
between its track, on Kearny street with

*'
bituminous rock was the firstmatter eon-

'

sidered by the Street Committee at its meet-" .
ing yesterday morning. . . ••' ••"\u25a0\u25a0.

Superintendent Michael Skelly explain, it
-

at length his reasons for disregarding the"*'
requests of the Street Department. He said
the company hid consulted its attorneys
and obtained an opinion that there isno j
law to compel itto pave with'any thing ex-.
cept such material as may have been on the 3.
street when originally accepted. He sub- *

mitted a copy of this opinion to the com-
mittee. The company declined to pave with

"

anything but basalt blocks between its
tracks, because any other material would
not last so long. He had, however, agrees!
to lay the bitumen for two feet on each side

-
of the truck,. -"••:' .

In reply to questions from members
of the committee Superintendent _k.ii!.'.-
said the company is] now at work on .
plans for the conversion of the North Beach
and Mission into a cable system, and would .
soon increase its capital for the purpose of

"

raising the money necessary. As the con-
crete would have to be torn up when the
cable is put in itwould be a waste of money
to lay itnow.

This was satisfactory to the committee
'

and the matter was filed. '"*':-:'
- '

'.
(\u25a0HADING THE "CUT."

'
'."''"

F. A. Gibbs, who owns a lot at Second
and Harrison streets, which be is now grad-

''
ing for warehouse purposes, informed the

'

committee that itwould be absurd to build
a bridge across the cut of the street, as both, .
sides willsoon be leveled off. ...

The committee decided to postpone the
preparation of specifications until further
inquiry is made. =\u25a0'- . -_-..

A
,

*

The committee agreed to report in favor
of awarding the contract for paving witii

"
bituminous rock the crossing of Rose ave-
nue and Octavia street to the Santa Cruz ;
Bock Pavement Company, at 30 cents a
square foot, each corner $24.

The petition of N. li. Mulville for the
removal of obstructions from Ash avenue, •
between Buchanan and Webster streets, '.was referred to the City Attorney fur his _
opinion as to whether or not it is an open
public street,

-
The petition of property-owners asking

that Rose avenue, between .Laguna and
Buchanan streets, be expunged from the
officialmap, was referred to the City Attor-

"'
ney for an opinion as to whether the street
is a public street. i-E_-S(BS- t_-_B__ljMi-A}jg_asg

The resolution requesting the Finance
Committee to appropriate $12,000 for the
improvement of the San Bruno road was
indefinitely postponed, and the committee,'
decided to report in favor of providing' for j
the work in the Street Department Fund.

01-ESIJIG DOLORES STBEET.
The committee also agreed to report in• \u25a0

favor of the resolution of intention sub-
mitted by the Superintendent of Streets for
opening, extending and widening Dolores
street southerly to Mission. '

A petition from property-owners for a I
main sewer to drain the Almshouse Tract

'

and Lake Honda district was referred to
the Surveyor to examine and report the
route, size, character and expense. -.-•-. , -".

The petition of the North Beach Improve- '

ment Club for the removal ol the fence sur-
rounding Washington Square was filed, as _
ithas been determined to.remove soon the
fences around all squares. • ", .\u25a0-.-

The committee was informed by Secre- •
tary Worloy of the Mission-street Widen-
ing Commission that deeds bad been re-
ceived from. all but five property-owner-.,
and work is awaiting the result' of suits
begun to condemn the undeeded property. ,

Commissioner Haley said there had been
no attempt to prolong the work of the com-'
mission, and those who charged there had
been do not know what they are talking
about. The commission has been at work
two years, and has drawn inallten months' *.
salary.

The petition of property-owners for the -
formation of a district to be assessed for •
grading Colusa street, which work willcost
5100,000, was laid over until the Superin-

*

tendent of Streets can examine the district
'

and report. •\u25a0 *\u25a0'- .- "

A STKOKE OE TAUALYSI&,\u0084

Professor Charles Bach Taken 111 on a
I.ailroad Train.

--
Professor Charles Bach of the Coast and

Geodetic Survey is lying seriously ill from
the effects of a stroke of paralysis at St.
Luke's Hospital in this city.

The professor was stricken down on Sun-
day last while in the cars on his way to
California from Washington. He was . tell-
ing some humorous story of a- former visit

'

to this Coast, when his voice suddenly be-
came thick and before his hearers realized
what had happened he fell helpless in - bis
seat.

Mr.Bach, who is about 60 years of age,
has been connected with the Coast and :
Geodetic Survey for many years, and was \u25a0

on his way to Sau Francisco to take charge .
of a surveying .party, destined for . tin*;.
mountains of Monterey County. He has a
family in Xew York City.

The physician who is attending him
stales that he is doing as well as might be
expected and that he may recover the ue
of his right \u25a0 side, which .is the portion
affected by the stroke.

Knllroad Men InSession.
The Freight Committee of the Transcon-

tinental Association was again in session
yesterday inParlor Aof the Palace Hotel
from early in the forenoon until

'
after 5 in

the afternoon.' While decisive action .was
taken regarding rates on various goods, no
information willbe given to the press un-
tileverything has been made satisfactory
with all the railroads interested. The asso-
ciation will meet again to-day and will
probably conclude its labors.

v Her Husband Killed.
-

Joseph A. West.. field was killed in a
railway collision near.San Fernando on
April3, 1888, while in the ;employ !of;the
Southern Pacific Company .as

'
engineer.

Jennie E. Westerfield, widow of deceased,
entered action yesterday against said com-
pany for850,000 damages and costs of suit. ;.

The ,Lanner gold .mine, at .Lompoc,
turned out 8400 in four days last week.

THE MORNING CALL. SAN FRANCISCO. FRIDAY, APRIL 4, 1890-EIGIIT PAGES.— ———
il-T -i _____„

—
_-____—____—-----____-_ _________——__-——________--____-__--_______---_______——____-_-_.-_-_______\u25a0 .ii,n|-__ii______,_-_i_i_______

111lii \u25a0 5

v The Abilityto Bear _._-_» _::
la the test or fortitude among the Indian tribes.

[But wedefy any Cherokee, Sioux or Comanche to
Iendure the twinges of rheumatism without winc-

jIng. These, Indeed, are slight at first, but grow In
|intensity until they become unbearable. . No mat*

iady ismore obstinate In Its maturity than that
|which gives rise to them. '• The more need, then, or
>attacking Itat the outset. Foremost among reme-
• dies for It Is llostetter's stomach Bitters, safer aud
Infinitelymore effective than coichkum, veratrum.
and nux vomica, all remedies which might prove
destructive ot life In a slightly excessive dose.
Mineral depurents, also, when not positively mis-;
chievous, are far Inferior lvremedial power to this
salutary botanic medicine.' Itentirely expels from

-
the blood the acrid Impurities which originate the
disease, and enriches as well as cleanses it. Consti- -
pation, liver complaint, dyspepsia aud other all.
meat, also give way to it. 3_HK±]

•' ""\u25a0..-\u25a0"\u25a0\u25a0'\u25a0• PEP.SOfTAH.
,11' ILLJ. S. of BOX 33 PLEASE SEND IS ad-I
"

dress to MISS M. E. F., Box91, CallBran
Office. \u25a0!-_.-- -- -....- -.-.-, it :.

IfDWARD TURNER lOF WEST BERKELEY—
1Your father Is dying;please write. . ap2 3t* '

LADIES—IF YOU WISH TO HAVE XI.EGA I
fittingsuits, handsomely draped, made for $0,

please call at .MRS. Morris*.732y_ Geary, apl 8*

1RASTER EGGS, WITH NAMES. TO ORDERi1from 10c and upward at HOOY'ER & PRICE,
N W.cur. Polk and Bush sts. .- ap3 -It
LOR A FEW DAYS—BY CALLINGOR SENDING
1 postal to Room 19. 17 Fourth st, you can sell for
cash glassware, crockery, pictures, etc. ap3 3t*
IVILLIAMB. GALLAGHER HAS REMOVED"

his furniture business to 1211 Market st, near
Ninth; cheap rent makes low prices. \u25a0 v ap2 tf

-
CARPET-CLEANING. 30 PER YARD; CHEAP-

est and best lv the city. J. li3IITCHELL A
CO., 230 Fourteenth st --ap2tf

PIANO LESSONS AND'ACCOMPANIMENTS.
MRS. HARRIS,323 Golden Gate aye. ap2 3t«

HOWARD SCHOOL OF. WOOD CARVING, 808
Mission st; classes for ladles and gentle-

men Mondays. Wednesdays and Saturdays at 3'p. >i.
Teachers practical wood carvers. apl 7t*

EARDEN'S CLOAK AND SUIT HOUSE, LATE
of 940 Market st. is now removed to 23 Grant

aye. aud willbe known Inthe future as the Berlin
Cloak and Suit House.

- . ap2 It

AT126 KEARNY.ROOM 9. YOU CAN BORROWmoney at low rates; private rooms for ladies;
pledges for sale; lake elevator. ,au7tt

HARRY—WE HAVE A FEW FULL-DRESS
suits to hire at a reasonable price, made by

leading merchant tailors. ORIGINAL MISFIT
CLOTHING PARLORS, cor. Post and Dupoutsts.

ADVICEFREE: DIVORCE A SPECIALTY; CAN
be obtained Inone day, privately; legal every-

where; terms liberal; no charge unless successful;
probate. Insolvency, collections, etc. T. ___<_____*,
Attorneys' Association. 11 Kearnyst mrO tt

MILLINERY—MKS. J. HARRINGTON. Hilt
merly of 1017 Market St., has removed to 103

vim aye., bet. Geary and Post, where she willbe
pleased to see all her oldpatrons. ' mr3o lino
i[lOREASTER NOVELTIES GO TO ROBERTS',
J 101 Post, near Kearny: finest in the city.mr3o 8t
L'IRST-CLASS CARPET BEATERS; CITY
X Steam Carpet Beating and Renovating Works,
24 and 20 Eighth st: largest works In the city;
work guaranteed. Address A. W. MANNING,pro-
prlctor; telephone 3250.

___^^

mro tf

DWAKD—YOUCAN REST EASY, FOR SHORT
and fat men can be fitted lna merchant-tailor

made business or dress suit for $18 to $25: tailor's
price $35 to $50. ORIGINAL MISFIT CLOTHING
PARLORS, cor. Post and Dupont sts.

ADVICE FREE; DIVORCES A SPECIALTY:privately: 15 days; legal everywhere; no
charges unless successful :probate, collections, etc.;
responsible attorneys: all courts; terms reasonable:
established 10 yrs. G.W. HOWE, 3D Kearnyst.l9tt

CIOME AND SEE 100 PAIR OF MERCHANT-
Sj tailor made trousers; latest spring styles; ourprices $4 to $5: a tailor's prices $8 to $12. OR-
IGINALMISFIT CLOTHING PARLORS, cor. Post
and Dupont sts.

DENISTONJ. TURNER, 1225 PIERCE. PHOTO
horses, dogs Instantaneously at your home. 25 tf

DRUMMERS-GET YOUR SAMPLES PHOTO-
graphed by Denlston ._ 'Turner, 1225 I'lerce,2stf

ANDREW— YOU CAN PURCHASE A MEK-
chant-tallnr made spring style sack suit, very

nobby, tor $15; tailor's price, $30. ORIGINAL
MISFIT CLOTHING PARLORS, cor. Post and Du-
punt sts.

C~A Rl'ETS CLEANED 3 CTS. PER YARD,1211
J Market, telephone 3222, S. STRATTON.m 23 6m

A A.BITIII!,THE WELI.-KNOYVNJEWELER,. occupies now the renovated premises formerly
held by A. Tuckey at 205 Montgomery. mr2o lm
ALL FLESHY PERSONS CAN BE REDUCED 5/V pounds weeklybyusing or.DUHOIS'Anti-obe-

sity Ten; warranted perfectly harmless and pleas-
ant to take; fur sale by all druggists; price, $1 50
per box. \u25a0 . mriw Bra

BE WISE AND WELL DRESSED IN OURNEW
spring styles merchant-tailor made overcoats In

a variety of colors; our price $15; tailor's price
$..0. ORIGINAL MISFIT CLOTHING PARLORS,
cur. Pust and Dupont sts.

THE BEST ON THE COAST— PIONEER
1Carpet-heating Machines, 353 Tehama St. tele-
phono 3010. J. SPAULDING _ CO. mrlOtf

TRY KELLY'S GUARANTEED CORN CURE; NO
cure.money refunded. KELLY',chemist, lo2 Eddy.

L-INEST EYE-GLASSES, SPFXS 15c UP. 05rFourth st., next to bakery ;Sundays 728 Market
St.. in Celebrated Ladies' Glove-store, one door
from men's bat-store. nir9 tf

EVERYBODY EATS PEERLESS HAMS,THEY
are the best. South San Francisco Provision

Company, salesroom 218 and 220 Front st. mrl3 lm

M(HENNA'S RIDING-SCHOOL. 1537 MISSION,
near twelfth; lessons given dally,Tuesday andThursday evenings from 7 to 9, by the well-known

Instructor, J. MiKF:N A;road horses forhire. 13 tf
II YOU WISH TO INVEST MONEY TO GOOD
X advantage, purchase a merchant-tailor mad.
Prince Albert suit for $25: tailor's price $55. OR-
IGINALMISFIT CLOTHING PARLORS, cor. Post
and Dnpontsts.

HERE IS NICOLL* WHY, IN HIS NEW
\u25a0' store. 1154 Market st. opposite Sixth. mr6 lm

VTICOLL MAKES STYLISH SUITS AT 1151\u25a0L . Market St. opposite Sixth. mr6 lin

UtAISTS CUT,FITTED,STITCHED. COLLARS;
sleeves In; skirt cut. stitched, braid drapery,

belts put on; $3. 31HE- HICHAUX.116 McAllister.

I.KKFECT-FITTING TAILOR DRESS MADE INJ- 24 hours for $15, $20, $25; goods all round.
MRS. M.DAVIS,234 Taylor St. mrl tt

DIVORCES- FEE AFTER DECREE, JNO. J.
XJ COFFEY, attorney. 019 Montgomery st rel9 tt

CARPETS THOROUGHLY CLEANED WITHOUT
beating: refitting carpets a specialty. CONKLIN

BROS.. 333 Golden Gate aye.: telephone 2126. 13 tr

HENRY H. DAVIS. ATTO-tNEY-AT-LAW, 423
California st, RoomsIami 9; ADVICEFREEtf

DIVORCES, WILLS, ETC. FRANK KENNEDY,
Attorney, 83 Murphy Building. 12 tf

'I'HE ONLY ABSOLUTE AND ACCREDITED
Icure for the opium, morphine, cocaine, chloral and
opium-smoking habit Is DR. C. J. WEATHERBY'S
antidote; In use 19 years, omce, 28 and 29 St
Ann's building,San Francisco, Cal. fe9 tr

ON THE INSTALLMENTPLAN—DRESS GOODS,
silks, sealskin and scaietto cloaks: also carp*.*.*

furniture, laco curtains, blankets, foidlng-beds, pic-
tures and mirrors at M. FRIEDMANACO.'S, Hi
ami 230 Stockton st, cor. Post: open evenings. lit

PRIVATE HOME IN CONFINEMENT. _"_._ Folsoin st MRS. M.E ROGERS. Midwife.A3 12:a
(IARPETS BEATEN ANDLAID,OoPERYD. P.
-/MERRILL.453 Stevenson st ;telephone 3223. 6tn

YOU CAN BUY YOUR FURNITURE ON 1N-
X stallinents; easy terms. BARE BROS., 322 and
324 Hayes st, bet Franklin aud Oough. mr!stt

CHEAPEST AND BEST PLACE TO HAVE
J your carpets cleaned aud relald. JONES' Per-

fect Carpet-cleaning works. 25 and 27 Eighth st:telephone 3424. . oc'Jtf

DRY GOODS ON INSTALLMENTS, WITHOUT
Interest; dress goods, cloaks, furniture, carpets,

bedding, jewelry,pictures, mirrors, banging lamps,
clocks, etc. ;carpets from 65c upward. J. NOONAN*CO.. 1021 and 1023 Mission st, bet Sixth and
Seventh; open evenings. apl7 tt

HIGHEST PRICE PAIDFOR CAST-OFF CLOTH*
Ing.gold, Jewelry, books. KLEIN,109 Sixth tt

W'indoyv SHADES manufactured to or-''
der by WILLIAMMcPHUN. 1195 Market 21tt

i["WELL'S XL DAIRY BOTTLE MILK;PUREST
2and best Inthe world; IQeper quart bottle.

1"WILDING BEDS. MIRRORED YYITHLARGE
F'rencb plate, walnut, -cherry and antique oak. oa

Installments for cash prices: $25 toslso. M.FRIED*
-lANA CO.. 228 and 2.0 Stockton St., cor. Post. 1tf

] DRESSMAKERS.

MISS AGNES 119 STOCKTON, NEAR
Geary: stylish suits from$3 50 up; cuttingand

fitti:g.t specialty; 75 cents: perfect ft aprtf

EllUl'ATlO-iAL.
AI"_rSA7H-Clf~"_TlX~G^^^ PRIVATE LE_"-
sons lhpublic school studies. Address X. Y. /..,

Box 158. Call Branch Office. apl 3t*
pART DESIRES TEACHER IN 51AT11E-
-1 unities, writingand drawing. Address M.. Box91,Call Branch Offlce. apB 2t*
PIANO FORTE ______!& ADDRESS HENRY
A MARSH, 107 O'Farreil st. mr29 7t
DBOF. DE FILIPPE'S SIMPLIFIEDPRACTICAL

J- method of French and Spanish. The Bancroft Co.
_• V. SHORT-HAND AND TYPE-WRITING IN-

O. stitute; $0 per month. Kearuy, cor. Clay: uo
connection withformer concern. mr3o lm

PROF. L. FRIEDRICH. TEACHER OF VIOLIN
JL and guitar. Residence 330 Fellst lnr29 7t*

-
yKEE BOOKS. PHI:.. INSTRUCTION. BURGESSJ. Business College. 410 Kearny; day and ere, tl'jtt

SCHOOL OF CIVIL,MININGANDMECHANICAL
Engineering, Surveying, Architecture, Drawing,

Assaying. A.VANDEKNAILLEN.723Mark't 21tt

HEALD'S BUSIINESS COLLEGE, 21 POST ST*
Double-entry book-keeping, penmanship, short-

band, type-writing, tclography, etc., ail included!:*
business course under one lee of $75. je.ld.f

PACIFIC BUSINESS COLLEGE. 320 POST St.
Life scholarship. $75: clay ana evening. oc'2J.t \u25a0

DENTISTS.

R.THOMAS It.HILL, ;BHL*_>-'
lug; Rice hours, 9to 5. ap24 c.d .

ALLNEWSPAPERS HADLONG ARTICLES IN*
them stating that the Insane asylums are fullof

people who took gas ouly once for painless tooth ex*
traction and went crazy Mysecret painless method
Is wonderrul. By itsuse any dental operation may
be done painlessly. Will forfeit $100 for any tooth
that Icannot extract without sleep or gas, even
though a dozen dentists have failed to extract It
Alloperations done better than elsewhere, since I
bave seven first prizes for beautiful Ulllngs. plate
and crown work. There are 5 Leek dentists, omce
open till9:30 p. >_.; Sundays till3 i*. 11. DLL
GEORGE YY. LEEK.

-
O'FarreH st oc9 tt

COLTON DENTAL ASSOCIATION,800 MARKET
/ st (Pbelan Building);gas specialists; positively

extract teeth without pain; only otlice that makes
and gives the celebrated "Colton Gas"; 30.000 ref-
erences; established 1863; alloperations lndentistry
performed. Pit CHARLES W. DECKER. fc7 tt

DR. A.LUDLUMHILL,1443 MARKET ST., BET.
Tenth and Eleventh; no cbarge for extracting

when plates are made; old plates made over like
new; teeth from $8 per set; extracting 50c. mitt

IfULL SET, $7: EXTRACTING. POSITIVELY1 painless, 60 cents. DR. C. A. PERRY, 8 Masou
st, formerly 841 ilarket st

-- . des_tt
TAR. REA 923 MARKET, EXTRACTS TEETH
XJ fur 50c; with gas tor $1; open evenings, seller
ffl;7 A SET FOE: TF_BTH; WARRANTED AS

.WIgood as can be made; tilling $1. DR. SIMMS.
dentist, 930 Market st. next Baldwin Theater.ocltt
4 FULLSET OF TEETH FOR $7 FILLINGS AT

_"v lowest prices; work warranted DR.J. YV.KI.I•
841 Market st, opp Baldwin. -.. annul

DX C. H. WILSON, DENTIST.I 925 MARKET
st. bet Fifthand Sixth, imp. Mason., del, tt

:'.OFFICES TO \u25a0 LET. .'-.__'

CHEAP: OFFICE OF 3KOOMS TO LET SUITA-
Me for doctor, dentist or lawyers. Inquire or

Landlady. 703 Market st, cor, of Third. inr3o tf .
OFFICES! oil.FRONT ANDCALIFORNIA:COR.

California and Kearny, and Kearny, nr. Sacra-.mento. * YON BHKINA P.. 524 California st. 13 tf

-:'.' : \u25a0".
'
STABLES TO,LCI.

O LET-HOUSE AND STABLE: CENTRALLY
located; house of 9 looms and bath, and stable of

over 20 stalls and - loft for 25 tons of hay and
yard room for 20 trucks; entrance from two streets;
rent cheap. DR. G. K. MUNI., 37 Post St., cor.
Kearny: hours 11 to 3 and 7 to 8. mr'.'S OtFrSnYVe

STORE AND OFFICE FIXTURES.'. . :.

BAR \u25a0-.- FIXTURES COUNTERS^ SHELVING,
show-cases, sash-doors, etc.. at 225 I'ost st jjjjtt I

CHEAPEST PLACE FOR COUNTERS, SHELVES,
show-cases: offices A stores fitted. 334 Geary. 2tt

SEVERAL NEW BAR-FIXTURES FOR SALE*,
stores and offices fitted up at the Baldwin Car-

'
penter-shop. 319 Sutter St.;showroom 618 Geary, tt

BAR, STORE FIXTURES.SHOW CASES. DESKS,
doors, sash, bought and sold. \u25a0 Pioneer store, 23

and 27 Tenth st., formerly 1032 Marketst \u25a0 f22 U.
-TiTITrTi -_r.i_i-|T_i„I*\u25a0-|_,il_i IWi-iHBlIIM._IIM.,li._!\u25a0__ \u25a0mil

_,_F

:'. y -\u25a0' rooms ;to;lkt-conttnukd.
OALJ VALENCIA-NICEROOMS; HOUSE NEW;
-lUUprice low. \u0084 \u25a0

- . ._••.- v...- -:, apl3t*-.-

-41 £» FRANKLIN— UNFURNISHED
rooms; housekeeping privileges. - .- apl It*'.

7ft*_MARKET
—

CHEAPEST FURNISHED
IXJO housekeeping rooms with piano. apl lt*\u25a0

£49 STEVENSON, BET. SEVENTH .-. AND
o^x—t Eighth—Furnished housekeeping rooms. 44*

SUNNY' FURNISHED ROOM WITH' USE OF
bath: board if desired. Address 1026 Vallelo

street. \u25a0 . - . \u25a0\u25a0\u0084. apl7t«

Qi>C LARKIN, NEAR GEARY-LARGE FUR-XJ^iOnlshed room, suitable for 2 gentlemen orman and wife: no objection to 2 ladles; gas, bath;
housekeeping privilege. ap2 4t*

1 '-.ft OAK'COR
-

GOGGH-ELEGANT. SUNNY,
XOXJ bay-wind w suites; gentleman and wife or
several gentlemen; cbeap rcul. * ap3 lit \u25a0

110 TURK-LARGE SUNNY ROOMS; ALSOXXO flat forhouiekeeplng, $20. ap3 3t* \u25a0

"I 'WY MCALLISTER, FLAT=' 3-NEYVLY-FUR-,x —
v nlshed room: running water, hot and cold;

bath: 1or 2 gentlemen, or man and wife; use of
kitchen. ap3 7t*

UTAYLOR
—

OFFICES OK FURNISHEDrooms; suites or single; day ormonth. ap3 51*

4 HENRIETTA SQUARE—2 OK 3 NEATLYFUR-
-t nlsbed rooms fur gentlemen or light house-keeplng. *\u25a0 \u25a0

- . \u25a0 ap3 3t«
')(lUSEVENTH -2 SUNNY UNFURNISHED
_-Ut/ rooms; gas and bath. ap3 st*
(iA'J. MINNA-FRONT ROOMS FOR 2 MEN;-1 _*_-* single beds, cheap. ap3 3t«
'JO'! SIXTH -GOOD FURNISHED SUNNY
___*.__J____jj?. $1 to->'- per week ;quiet house. 34t«

\u25a0VfEATLY FURNISHED FRONT ROOM. SUIT-
IIable for light housekeeping. 1715 O'Farreil
street \u25a0\u25a0.-.\u25a0. »p3 3t»
ClO OCTAVIA-SUNNY FURNISHED HOUSE-
OXO keeping rooms; bath; large bisement. ap3 4*

m WELSH
—

2 COMPLETELY FURNISHED
rooms Tor housekeeping. .. ap3 3t*

HAQ HOWARD
—

ELEGANTLY FURNISHED
Int-> rooms In the city; suites or single, or floor
fur doctor family. ap3 3t*
1(it'ELEVENTH— FURNISHED SUITE OF
AIIUrooms for light housekeeping; parlies pro-
viding their own gasoline stove; also a room traits.
ble rur two gentlemen. ap3 2t*
KillFULTON,BET. OCTAVIAAND LAGUNA—
OXO 3 neatly furnished rooms: rent cheap. ap3 2*

9'IA EDDY-FURNISHED LOWER UOUSE-
iii-XIkeeping: sunny; double and single rooms.3 2*

A] 7 STOCKTON- BOOH, SUITABLE
tiliTor two; also housekeeping. ap3 st*

J.-1'_> HOWARD— ROOMS, $4 AND $5;
XJrtO also double rooms. ap3 2t*

K7O HOWARD, NEAR SECOND-TO LET,
0IO large comer room, furnished.

-
ap3 3t*

01O MISSION—9 FURNISHED BOOMS FOR
XJXO bousekeeplng. \u25a0_ ap3 2t*
/' HYDE,NEAR Mi-ALITsTER-FRONT BOOH,
X) with use of kitchen, fur housekeeping; also
single room fur a lady. ap3 2t*

571 STEVENSON. NR. SEVENTH. UPSTAIRS*""
Ut±Front room; private family; logout; $8. 3 3*

14-.(lMISSION—NICELY FURNISHED SUNNY
X a OXI bay-window suite for housekeeping. ap3 tf
o.l' NICELY FURNISHED SUNNY FRONT
«iFv». room, withgrate. 233 Ritch St., near Third
and Biyant. ap3 31*

4'l*7MINNA—2 LARGE SUNNY ROOMS; FUR-_tO ILished for housekeeping: reasonable. 112 it*

1117 taytTor, bet. clay AND califor-
-1111 nia

—
Sunny turuished front room: rent

$14; gentleman. . ap'J 51*
1'Jl TAYLOR-NEAT SUNNY FURNISHED
XO-* rooms; cheap. -ap2 st*

1 ,? _ HARRISON^ NEAR NINTH
—

1___.
I_>_.Q bed rooms to let. a;.2 at*
CO*7 O'FARRELL -PARLOR FLOOR; FUR-
-00 Inisbed; honsekeeplng; hot water: gas. ap2 tf

1IQU FOLSOM— 2 FUBNISHED BOOMS FOB
XXOO housekeeping. ap2 Ot*

11(If.CLAY LARGE SUNNY FRONT ROOM;
I'llgas; housekeeping rooms. I ap'J 3t*
D"I9 SIXTH—NICELY FURNISHED SUITE OF
OX.*- rooms for lighthousekeeping. als. .single. 23*

1AQI GEARY—FURNISHED BOOMS, SINGLE
XXJXJ-* and en suite. ai,2 6t»

1991:OAK —SUNNY, FURNISHED FRONT
aJa.'4 rooms; single and double: private famy.2 5*

1AOSIXTH— SUNNY, DOUBLE ROOM,
A _L__ withstove. ap2 st*
Qt\(i MISSION-THREE ROOMS FURNISHED
XJOXJ fur housekeeping. ap2 3t*
9*_7 OCTAVIA-THREE FURNISHED HOUSE-
__i> Ikeeping rooms: use of parlor. ap2 tf
A7. SECOND-FURNISHED FRONT ROOM, 2OB
A.O 3gentlemen; private family. ap2 3t»

7QO VAN NF.SS AYE.-A HANDSOMELY FUR-
-1 Oxi nisheil corner suite of parlors; reut $40; alsosingle rooms. ap2 tf

(._.'-_ I--LLIS-FURNISIIED SUNNY ALCOVE
XJXJO and single rooms. ap2 3t*
,I'JfilTHIRD -$11; 2 SUNNY FURNISHEDXtlxj*rooms furhousekeeping: also others. a.6t*

'-_'_> MOSS. BET. SIXTH AND SEVENTH—
00 sunny rooms; rent $14. Apply 125 seventh
street ap2 31*

IQI11-!l 1-!SUTTER— 2 UNFURNISHED SUNNY
1 I/Orooms Tor housekeeping cheap; bath. 17*
7')/Y MONTGOMERY AYE.-2 SUNNY UNFUR-
I—ti nlsded ova in private Tamlly.

'
apl st*

I997 MISSION
-

NEATLY FURNISHED
1-j.- t front room Inprivate family;$6. apl tt

'.19 MASON-NEATLY FURNISHED ROOM;
Ql_j rent $3. mr3l ot*

991 H.UGHT-PARLOR FLOOR 4 ROOMS_._ 1mrulshed for housekeeping, bath, for 3 or 4adults; very desirable. mr3o 7t*
1'J A7 STOCKTON-2 NICELY FURNISHED
XOXJIrooms; cheap. mr3o 7t*

71 C EDDY—NEWLY FURNISHED LARGE
lidroom, with 2closets; $10. * mr3o tr
Qf;7 MISSION

—
FURNISHED FRONT SUITE

00 I toe lighthousekeeping, inrSO 7t*

m
-

HYDE SUNNY "HALL ROOM* GAS;
closet; $7. mr3o tf

01 «_> ELLIS
—

NICELY. FURNISHED SUNNY
010 rooms for gentlemen, or lighthousekeeping ;
references. mr3o tt

1097 MISSION-HANDSOMELY FURNISHED-ILf_- Irooms; double, single and en suite; gas
aud bath; aiso lighthousekeeping. 111 28 tf

199.. MISSION—2 OR 3 NICELY FURNISHED
1_-._._) sunny rooms forhousekeeping. mrl2 tr
1I
-

JONES— S SUNNY ROO>le. NEWLY FUR-XIX)nlshed. from $6 to $10; bath: gas. mr26 tf
9_l(l TAYLOR-A FURNISHED

-
SUNNY BED-

a- XX)room and kitchen; private family;bum. 25 tf
1 1 >_> LARKIN-FURNISHED SUNNY SUITES;
XIOalso slugie and housekeeping: reasonable, tr

9(|A GOOD ROOMS AT LOW BATES—7IB HOW.-—-'-' ard st.nr. Third: gas and water lveach room;
reading-room and bath tree; linen changed dally;
house open all ulght- best beds la tbe world. tt
q1 9 SUTTER-FARLOR SUITE, 1ROOMS, TO_/I_j gentlemen, or housekeeping. mr2o tf

994 GEARY-PARLORS AND OTHER SUNNYt/_,_: rooms: unfurnished; housekeeping. mrl.tt
Cf' 11MLSSION-2 OB 3 ROOMS NEATLY FUK-XJXJIj nlshed: housekeeping. mrlO It

1(14 KEARNY, OPP. WHITE HOUSE-FRONT
XXJI "'"'

and kitchen ;$20; top floor. mr4 if

6 O'FARRELL -BEAUTIFUL SUNNY FRONT
XJ room cheap tosteady roomer. fell tr

1 (l'"_i. HOWARD—HOUSEKEEPING AND BIN'
XXJOXIgle rooms; also office rooms. ja9 tt.

YOSEMITE HOUSE, 1045 MARKET ST.. BET.
X Sixth and Seventh; 35c tosl per night; per week,
$150 to $5; single and en suite: families. mrl tr
g_l____l^MgM^M____Sa__W__W________________B____g

_BO_KDIKO \u25a0 AND!ROOMS.

SUNNY ROOMS, FURNISHED OR UNIUR-
nlslit-'l. withboard; private family;choice loca-

tion. 1. M.,Bux 2045. losionice. apt It*

SUMMER BOARDERS WANTED: $1 PER DAT;
20 miles fromcity on seashore; fishing, hunting

and bathing suits free: fare $150. See owner at
520 Mission st apl lm
ILEGANTLY FURNISHED ROfIMS . WITHI_ buard In a private family. luquire at 907Stelner.st, near McAllister. inr.iO tr
rpilE ELSMERE, 418 SUTTER—SING I.E ROOMS
X and en suite, withline table, rrom $23 up; cable-cars pass the door fur all parts of the city. inr2.tr

THE GRATUM," 118 SIXTH ST.: ELEGANT
1rooms: with or without board. mr22 lin

DIYON HOUSE, 1130 MARKET AND 23 TURK
St.—Handsomely furnished suites and single;sunny; transients solicited. inrlO lm

rpilE ORIEL, SELECT FAMILY HOTEL, MAI?Xket and Franklin ;combines ail the conveniences
and substantial comforts of a pleasant noma with-
out exorbitant charges. MR. AND MRS. SAN-
FORD.

- -
feistt

rpUK MARIPOSA. 824 LAGUNA—FINE SUITES;
X first-class board: terms moderate. no7tt

ARLINGTON BOUSE. 127 KEARNY—PLEAS-
ant sunny rooms, en suite and single; first class

Inevery respect; terms reasonable. JalOtt
-

g9{Y SUITER-FIRST-CLASS TABLE-BOARD.lit-P jaltt

AMERICANEXCHANGE HOTEL, 319 AND 321 1
Sansome st, San Francisco; board and room $1,

$1 25 and $1 50 per day; free coach. WM. MONT-
'

GOMERY', proprietor.]y2ltt -
SINGLE ROOMS 150 A NIGHT. LINDELLHouse, cor.Sixth and Howard. aull tt

MONTGOMERY'S TEMPERANCE HOTEU 227
and 229 Second St.—Single moals 25c; board aniroom per day. 75c to $1:by the week, $4 to $5;freecoach to and from the ho.cl. ap2l

OAKLANDItOO MS AND BOUSES.

It'llLET—IN OAKLAND,FURNISHED BOUSES1
-
rooms to family without childreu; $30. Inquire

1380 Tenth st.. cur. Cypress. ap2 4t*

ALAMEDA ROOMS AND HOUSES.
"

LF-T-NKW 6-ROOM _li"_l__7-_YTH7-<_fß-"
X nlshed complete; Central aye., near Station. In-
nnire DAVIDSTERN A SON. Montgomery.mr-9 7*

. \u25a0 CIIILI>It_N~ItT)AKir-iD.\u25a0\u25a0-.""
itriDOYv, HAVING NO CHILDREN, WOULD"

take entire charge of one at her home. . Apply
1229 Dolores st . -\u25a0:-\u25a0--. .\u25a0 -.:. .. . a__.lt*
1ADY WOULD LIKECHILDREN TO BOARD,
IJ or an Infant; would give them a mother's care;
terms reasonable. Address K.E., Box 120, Call
llranch Oflice. - _ap4 3t*

LADY WOULD LIKE'I 2 CHILDREN TO
board; mother's care given; terms $10 per

month. Address H. 11.. Box 112, Call Branch.a32*

EXPERIENCED LADYHAVINGA PLEASANT
J home, with sunny yard, desires a little child, not

under 2, to board and care for: references ex-changed. Address B. 8., Box 102, Call Branch
Offlce. -._.\u25a0\u25a0-\u25a0\u25a0\u25a0\u25a0.\u25a0..\u25a0\u25a0.\u25a0\u25a0\u25a0-\u25a0-.,_-. aplTt*

\u25a0\u25a0\u25a0'*. .' BTOKKS TO »: LET.. --...v:

STORE TO LET;FIXTURES FOX SALE? 1414
Church st,near Duncan. * :

-
ap4 7t

PART OF STORE TO LET. 104 O'FARRELL
St.. Inquire barber-shop. \u25a0:\u25a0•--..-

----- -
ai_ lt*

019.**, 1133Vi.VALENCIA-STORE'AND *
4

lui^O. rooms: good business location. ap3 cod 3t*
ART OF STORE, WITH WINDOW, TO LET.
420 Sutter st. . -.--\u25a0'\u25a0-.... ap3 3t*

IfINE CORNER STORE: GOOD PLACE 'FORrdrug or grocery store. Bryant and Gilbert sts.,
near Seventh. \u25a0 ---.\u25a0. .- ap2 3t*

STORE AND 4 ROOMS TO LET. 1640 MARKET
St., N.side. .\u25a0 .- \u25a0 : -.

-
ap2 Bt*

\u25a0 dpi 7, LARGE STORE
—

WITH OR. YVITHOUT«s> lll.rooms, and stable. 2112 Twenty-third.807*
A I/» THIRD ST.

—
STORE 'AND » -

SUNNY
11Urooms; very fine. EASTON, ELDRIDGE _
CO.-

- '
\u25a0\u25a0\u25a0\u25a0\u25a0 \u25a0\u25a0\u25a0\u25a0- .. .--\u25a0

-
.-\u25a0 mr'2Btt

n.O LET—I4O9 VALENCIA. NEAR TYVENTY-
-1 fifth, new store, $25: 015 Sansume. near Jack-

son, 3-story building, $125. YON RHEIN ACO.,
524 California st -. \u25a0-. \u25a0

- -'.\u25a0--• . mr'.'O tt
<St<.l- .STORE AND 3 ROOMS; COR. EDDYST.
C— O. and Bourbon place. .. .-

-...-.\u25a0. fe2B tt
•

.n r.-i'i

—
iii.ilfiTr.ii,._\u25a0; mm. ii_TW^^irffl^¥i,*rfT,_i-Bii,lin. jr.

COUNTRY;REAL ESTATE— D.
l__>E_riTE - INVESTMENT; 75 ACRES OF
garden laud, near proposed terminus ofMlsslon-

st cable-road: every acre under vegetable cultiva-
tion; will.rent to pay 6 percent on Investment Ap-
plyto owner, R. T. WARD. 610 Clay .st. mr23 lmo

--
j\VE11AYEACHOICE SELECTION OF COLONY
»' lands subdivided Into 5. 10 and 20 acre tracts

at tbe uniform price of $15 per acre: oneasy in-
stallments; send ror circulars. CALIFORNIALAND
ASSOCIATION.634 Market st.

- m.23 tt

SCHOOL LANDS, $1 50 TO $3 AN ACRE: ON
very easy terms; sold by the State in tracts to

suit; uo residence or improvement required; ail
kinds of lands, in many different counties; send
slump for list Open Monday, Wednesday and Satur-
day evenings. F. YY'. LAKE,0 Flood Building.13 tt

SCHOOL LANDS.- AGRICULTURAL AND TlM-
ber. Public Laud Agency. .',07 Montg'y.H -I.29 tt

HOUSES TO LET.

9090 TAYLOR.NEATTGTuK^YviTTirsTtIu^M-_JV__ XI and bath. $35; 2016 O'Farreil, 6 rooms,
$20; 522 Fell, 8 rooms, $35 159 octavia, 8 rooms,
$37 50: 905 Stcltier, llrooms. $55: 103 Leaven-
worth, 9 rooms. $47 50; 22 Haight, 10 rooms, $55:
1505 Golden Gate aye.. 8 rooms, $45; 239 Eleventh,
10 rooms, $40; 00 Minna, 10 rooms, new. $15; Polk,
bet Hayes and Fell, 10 rooms and bath, $100. Apply
toP. C. Moi.i.oY.138 Montgomery st. apt 3t

LOWER PARTOF HOUSE. 21SILVERSTREET.Xj -'" ' --
apl 3t*

ENGLISH COTTAGE; 7 ROOMS: ON LINEOF
1Omnibus Cable Railroad; view from rear wln-

dows unsurpassed. 1010 Broderick st. - apt 3t*
pOTTAGE OF 5 ROOMS AND BATH. 1830
VJ Bush st. '

\u25a0 . apl 3t*

HOUSE OF 4 ROOMS; 2301 POLK ST.; KENT$16- apl 2t«.
VI.W FLATS—II39 VALENCIA, NR, 23D. 7
-_' rooms and bath, $35: 220 San Jose avo..nr. 24th.
14 rooms, batn, $.90; 832 Page. nr. Scott. 0 rooms
and bath. $30; 2631 Mission, nr. 22d. 5 rooms and
bath, $17 60: 190S Jessie, nr. 20th, 7 rooms, bath.
$25: 310 iii.il310% Leavenworth, nr.Eddy,8 and 7
rooms and bath each, $47 50 and $12 60; 416 Bart-
lett. nr. 25th. brooms, bath, $25: NW. cur. 21st
and Guerrero, 12 rooms and bath. $75: 625 ViValencia, nr. 10th, 5 rooms and bath, $20: 2038
F'olsom. nr. 17th, 5 rooms and hath. $lb; 2102 V-Howard, nr. 17tb, 5rooms, $17 50; 225 17th. nr.
Mission, 4 rooms, $13; 130 Clary, nr. 4th, base-
ment, $8; 30 Park aye.. offBryant and Oth, 5 rooms,
$20; 925 Army,near Dolores, 0 rooms, batb, stable,
$27 50; NYV. Bush and Baker, new flat,0 rooms and
batb. $27 50. YON 11I1E1N ._ CO, 524 California
street

_^

\u0084;\u25a0 o
«t It' SUNNY. BAY-YVINDOWED COTTAGE: 6_. L

__ rooms; basement; yard. Cor. Dolores and
Fifteenth sta. . ai.3 7t*
i>*. BAY-WINDOW HOUSE. 6 BOOMSjOaj.OXI. and alcove; modern Improvements;

fine location; 4 lines cars Fillmore anilSutter.3 31*

L-NE SUNNY HOUSE, 7 ROOMS AND BATH.
111. HOLTMEIER, Filbert and Taylor sta. ap3 Ht*
/•ROOMS; BATH: LARGE YARD. 1810 JESSIE,
LIkey Nineteenth and Jessie, bakery, ap3 3:*

1
'

(*t 1 LARKINST.— HOUSE OF 4 Rooms. Al'-I""''ply to C. S. BLAIR,237 First St., or ln
evcningat 48 Minnie. ai>3 3t»
CM) HOUSE OF 5 ROOMS. COR. GREENWICH
VPO.and Kearny st». . ap2 4i*
\u25a0YTTCE FURNISHED HOUSE, 10 BOOMS, BATH:
-1' lullof roomers; good location; furniture new;
lady going country; willsell at bargain; good borne:
rent $25;wishes 10 sell as quick as possible. Call
62 Tehama st, bet. First and Second. ap'.' St*

JAU FELL
—

COSY COTTAGE OF 4 ROOMS,
"I"*'with or without stable. ap2 tf
,i|<l NICE COTTAGE; 5 LARGE ROOMS*;

_. 10. bath; large sunny yard: large cellar. Ap-
ply 711 Treat aye., bet 20th and 21si sty apl tt

-.9/1 6 ROOMS AND BATH. 327 '\u25a0_ CHEST-
Q--\>. nut st apl if

Ij-OR RENT-SARATOGA HALL,814 GEARY.
A ApplyJACOIt 1 [CHER, 011 premises. 17t»

UPPER PART OF HOUSE, 432 SEVENTH, 6
IJ fine sunny rooms; rent $25. rur2o tf
CflA REAR HOUSE 4 ROOMS. 1314 LARKIN•jplU.st.jur,Caiirornla. mr..O If
CjCC FINE SUNNY HOUSE 8ROOMS; BATH;
*~o>l. front and rear garden. 1-121 steiner st,
near Fills. _mrlB tr
VICE HOUSE

—
6 ROOMS AND BATH; ALLis new Improvements. 1921 Mason st, near

Greenwich and Montgomery aye., rent $25. Mrs tf

SOT. BAY-WINDO" CORNER OF 8 ROOMS—
O.and bath; cur.Eddy and Bourbon place. 23 if

-£••_> EJECTS BAD TENAN ; COLLECTION
UTO made. Coffey's Collect'n Co., 819 Montg'y. 9tf
11 s2 GOLDEN GATE HOUSE, 10 SI -NY
110 rooms. Apply 505 Kearny st. 1.18 tf

FLATS WANTED.

ANTED- FLAT OF 4 ROOMS ANDBATB. F.I's., P. O. Hox 1670. ap:i :«\u25a0

FLATS TO 1.1 1.

2937^4^C_-Ll_-oi-NIA, NEAB baker—Op 1O. Lower bin-window Hat; 4 rooms and lath.
O'FARRELL A LANG. 11 Montgomery, npl3t
(£9A AND $21 SO-NEW FLATS; 24 AND 98
V

— "
Diamond, near Castro and Seventeenth sts.;

modern, hay-windows, sunny, and very pleasant lo-
cation, iivarreli. a LANG,11Montgomery.* 7
Oil NEW FLATS, VERY COMPLETE. 5 AND 6—'

Ir on;: and bath each, rents from $27 to $35.
NX cor. Eleventh and Foisom; 3 new flats. 4 and 5
rooms and num. $13 and $22. on McClca court, off
Ninthst.: 1152 Stevenson, bet. Thirteenth and Her-
man, 7 rooms and bath, complete, $28: new 4 and
6 room flats, YValnut aye., at Sutter and Larkln.
$2." and $23. Apply to P. C. JIOLLOY",138 Moilt-
gouiery st. ap4 3t
L'LAT-t)ROOMS; PART OF FURNITURE FOB
a sale. SOI Turk st apt 3t*

UPPER TI.AT-7ROOMS: BATH; 2 PATENT
water-closets. 638 llalghtst. ap4 3t*

1(.e.'-. GOLDEN GATE AYJ-.-FURMSHI.D OR
1XIO.) unfurnished; 4rooms and batb. ap4 4t*

UPPER FLAT,720 FELL, NEAR FILLMORE,
Inorth Side; sun all around; 7 rooms, bath: all

modern improvements: store-room; large yard:
bouse almost new; water free. ap:'"3l*
CIO 4 KOOMS, 4 CLOSETS ANDHALL.HAK-<_-10. risen and Twenty-second. ap3 3t*
I"s(i(l CALIFORNIA—FURNISHED FLAT COM-
1..111.. pletefor housekeeping. ap3 3t*

EXTRA CONVENIENT FLAT;6 ROOMS. BATH
and tine fixtures: parkview; 0 cable lines. 1316

Fell St, near Baker; no bills. ap'2 ot*

9 SUNNY FLATS: 6 AND 6 ROOMS AND BATH.
-\u25a0 23 and 27 Birch aye., off Larklu, bet. Grove and
Fulton. ap2 7t*

BEAUTIFULMODERN 7-ROOM UPPER fLaT;
bath; $35. 211 Webster, near Haleht apl 71*

IOilFOURTEENTH. BET. VALENCIA AND
-IO'U Guerrero—New sunny flat;5 rooms and bath;
latest Improvements; rent $20. 31 If
ITLAIOF 5 ROOMS AN_T BATH; KENT $18.

1724 Stevenson st . -
inr3o tf

1*.(.7 CALIFORNIA-FURNISHED BACK AND
XtJXJ Ifront rooms, with alcove, for light house-
keeping; hath: $25; no children. mrSO tf
1-IGARDEN—BAY-WINDOW FLAT;3 l":i"'Ms.
iI2 hall,bath, gas, suuny side. mr_9 tr

l-LRNISIII-.i) HOI -IS.

IJ'JA POST, NEAR LEAY.IN-VORTII: NICELY
10l furnished: 10 rooms: Torsale cheap, apltf

<3!l)7. UPPER BAT-WINDOW FLAT OF SIX
tl, _..!. sunny rooms', bath, basement and yard rur-
nlture forsale. 733 Mdma st ap4 31*
L'URNISIIEI) FLAT; 6 ROOMS; BATH; UOM-
Iplete for bousekeeplug. Applyat 1206.£.lacksnn
St.. near Jones: 10 t0.4. .\u25a0 apt 7t*
\u25a0VEWLY FURNISHED HOUSE; 7 ROOMS AND-> bath: centrally located; 6 months Inuse: 1 per-
manent gentlemen roomers willremain if desired;
a bargain for those wishing to secure a home; own-ers wish to go Fast Apply at Call Branch, apl 3t*

ifURNITURR OF 9 BOOMS, CHEAP; HOUSE TO
1 let. 441 Mlnnast. * apl 31*
rjIHE FURNITURE OF 5 ROOMS FOR SALE,
1also new family sewing machine cheap. -110
Tehama st \u25a0 ap4 3t*

QAQMcAllister -
elegant furnished

OXJO flat:0 rooms aud bath. apl 3t*

LOR BALK—WITIIPIANO $500: WITHOUT
Ipiano $3.0; 4 rurnished rooms: parlor. 2 bed-

rooms and kit'hen; coal Imonths ago $1050; a lino
borne for some one; rent $20; as good as new. Ap-
ply 10 Stockton place, between Post and Sutter;
call after 1p. «.. and get cheap bargain. ap4 31*

7 GLEN PARK AYE..OFF TWELFTH. RET. MISIsion and Howard— House or 7 rooms and bath;
furniture and carpets almost new; for sale: bigbar-gain forany one wishing to go tohousekeeping. Ap-
plyon the premises. ap:i 31*

0Ift HOWARD- ITRNTTUREOFBROOMS
010 sale :house tolet; rent $35. ap3 7t*

HOUSE TO LET AND FURNITURE FOR SALE*
919 Suiter st ap2 31*

999 haight-f;ntire UPPER floor: 4—— —
rooms and bath: very desirable for 2 or 3people; rent $35; no children.

'
mr27 It

TO RENT— a COMPLETELY FUBNISHED
1house of 7 rooms: owner's desire to retain two

rooms -i.l hoard fur three. 798 Van Ness ave.m'27 tf

BOOMS TO LET.

mIVALLEJO-SINGLE AND DOUBLE FUft"
•XX nisbed rooms.

- -
ap4 7t*.

.(.' BUSH, '"\u25a0 MASON—2 or 3 roomsGXJO complete lor housekeeping. ap4 21*
AQ STEVENSON-2 LIGHT HOUBEKJ-EPINQ

U-IO rooms; rent low. apl lt*

89*1 BUSH
—

DESIRABLE SINGLE AND—
1double room for gentleman; private; refer-

ence. . -
ap4 31*

U'J EDDY
-

LARGE, HANDSOMELY FUR-
XX-Inisbed sunny double room; closet; $12. 4 3*
CI7. LEAVENYVORTH -LARGE SUNNY FRONT
OXO room; gas, bath; rent reasonable, apt 4t* \u25a0-

Fift9O'FAKItELL -SUNNY CORNER SUITE<-'_'— for rent reasonable. ap4 Ot*
I'-.-J FOLSOM-.M-.ATI. FURNISHED SUNNY
XJO— rooms forhousekeeping; bath and gas: ref-erences exchanged. ap-l 2t*_

7'J TEHAMA -LARGE FURNISHED FKONT
-11»' room and kitchen: $11. ap4 ;[

Ol;" FURNISHED HOUSEKF.KPINO ROOM:
<_ I> also front room aud kitchen. 435 Tehama
street. ap* Bt<
59| HYDE—UNFURNISHED FRONT. SUNNY<J—.1 rooms tor housekeeping; rent low. apl lt*

1OQC MARKET-FURNISHED SUNNY ROOM
1-jOUto let.

-
ap4 tf

Kilt.POWELL, NEAR SUITER-SUNNY FUR*-
QUO nlshed rooms, with bath: rea al.le.apl 7t»
IAITHIRD-FURNISHED' FRONT . BOOM,
-1-tIsuitable for 2gentlemen: $0 a week, apl It*
19 ESSEX, RINCON BILL

—
NICE SUNNY

_l— room; suit 2 gentlemen. apt 2t*

PLEASANT SUNNY ROOMS IN QUIETX family:rent reasonable. 420 O'Farreil. ap4 st*

'.'.d THIRD-FRONT ROOM AND KITCHEN,
OPT neaily Uiri.islicd tor bousekeeplng. apt tf

-
'->9'_>

-
R_SUNNY DOUBLE ROOM; ALSOQ_.Q single room: very reasonable. apt 3t»

1in*.MISSION-FURNISHED BOOM: 111

-
X XXJ.i v.-tte tainilv. \u25a0-

-
-.-• --;' • ap4 11* -

191 O'FAKKELL—PARLORS SUITABLE FORlaj1offices.
- - -

-. .. ap4 st* .
09 7. FIFTH— SUNNY, CLEAN FURNISHED
O--O housekeeping: also single. .---

"It*\u25a0\u25a0\u25a0--\u25a0

'_>9(J LARKIN—SUNNY HAY-WINDOW SUITE,
O—XJ with kitchen; no children. . ap4 If
CAMEDDY, NEAR HYDE-HALL BED-ROOM;
OXIXJ rent low. \u25a0 1

-
ap4 It*

-
7/ POLK-!! UNFURNISHED ROOMS; GOOD
I< IOsard; rent $8. .--.:\u25a0 apl It*

8 TWELFTH. NEAR MARKET—IOR 2 BOOMS,
with connecting kltcbe.i; turuished. .- 11*

•jqLEWIS, OFF JONES, NEAR SUTTER-2 UN-
OXJ furnished rooms tor \u25a0 housekeeping, or frontparlor; furnished: bath and gas. - apl It* \u25a0

9(17. TURK-FURNISHED PARLORS; SUITA-_--\u25a0«." hie fordoctor; also, single and double rooms;
rent reasonable. . -...- -.-.\u25a0-\u25a0-:\u25a0 .--:ap4 3; \u25a0 .
007 O'FARRELL— OR 3 ROOMS FOR HOUSE-
Oa2 Ikeeping; furnished or uiifuruished. apl 21*

1M9_l LARKIN,-NEAR SUTTER-81 OLE
J-xJAAruum, furnished: $5; gas; bath, apl 21*

._.r_Tfir'n'fl-iiiitfin-i,-_.^--_iiiw_ii,*,
-m-

—..._^_-_l_»'i.i„ a

, '
-CITY REAL ESTATE. :'

'

JV. PLUMRE. REAL ESTATE, 1402 VALES*. cla st., cor. 25th and San Jose Railroad Depot ;
warm belt of Mission. ror3o 3t SuWeFr

BABGAIN—92760; COTTAGE 5 ROOMS, GAS,
i'atti, etc.; can be raised and storo put under-

neath; tine business location: 1405 Church st, be-
tween 27th and Duucau. J. F.PLUMBE, 1102 Va-
lencia st . . -\u25a0--\u25a0\u25a0 mr£o 3t SuWeFr
tj._ir.nn mist BE SOLD; 2-STORY HOUSE,
*4^«I.JUU. 6 rooms, batb, etc.; stable, carriage-
house, garden; nice home: 239 Chattanooga St., be-
tween 23d and 21th: good neighborhood: lot2__

117:6: street-work done; terms easy. J.F.PLUMHE,
1102 Valencia st uir_o3t SuWeFr
<I_9'>i.M CHEAPHOL'SE; COT PAGE 4KOOMS,
tJP-jO-lU. etc.; lot 21_114: one-third cash, bal-
auce In4 years at 7 per cent; sunny side of Duncan
st, between Dolores and Church. J. F.PLUMBE,
1102 Valencia st. mr3o 3t SuWeFr

LOVELY COTTAGE OF 5 ROOMS (LARGE)
jandbasement (planked), bath, etc.: lot28x126;

only $3400: part cash; 737 Church St., bet 21st and
22d': street work all done. J. F.PLUMBS, 1402
Valencia st. mr3o 31 SuWeFr

]OOK AT CHEAPEST ANI) BEST LO-
XJcated lots iv the Miss. IViblocks from two
Hues of cars, Cogswell College and public schools:
on Army st., finest sewered street In city*, every lot
ready forbeing built upon: size 25x100; price $550
and upward, as to location. J. P. PLUMBE,1402
Valencia st

-
iur3o 3t SuWeFr

'J A LOTS".! CORTLAND AYE. AND BEU-
«_U nal Heights School-house; $250 and $300
each. J. F. PLUMUE,1402 Valencia. 30 31 si.v.. lr

•Hil £_..(. COTTAGE OF 4 ROOMS AND
tjpl.lUlr. basement; good well and pump; lot
25x100; West Park st. HollyPark; part cash ; lot
alone worth $1000. J. F. PLUMBE. 1.08 Valencia
street.

- - mrSO :'.t Saw •\u25a0! i

|N|"--|' NEW TWO-STORY RESIDENCE,
-
?

<£UIOXJ. rooms, bath and laundry; modern con-
veniences; stone sidewalk; grand marine view;
Valiejo St., near Van Ness aye.; easy terms If de-
sired; look at tills bargain. Apply to COHN, JA-
COBS ._ CO.. 315 Montgomery St.. Nevada block. 4 3

STENOGRAPHERS— READ "MACHINERY VS.
O Brains" and "Shorthand and a Foreign Lan-
guage," etc., In April"Phonographic World, out
to-day: all news-dealers; 10 cents. ap'J WeFrSu 3t__ HIM 100x120: E. SIDE UNIVERSITY ST.,«3) _UU. bet. Dwight and Woolsey, University
Homestead Association. CHAS. c. FISHER, 508
California ap.t 3t
l>-)>),**. EACH; 25x100 FEET EACH;CHOICE
'IT— O. lots on W. side of Edinburgst. bet. Italy
aud Pram ayes., part Clock 40, Excelsior Home-
stead Association. (HAS. C. FISHER, 508 Call-
fumlast. ap3 3t

QiV'.nn 826x100 FEET: NW, COR. p;DlN-
i_)_ii)UU,burgh st. and Italy aye.. Excelsior
Homestead Association. CHAS. C. FISHER. 603
California st ap*3 3t
-_l7ni_ LOTS ON GOLDEN GATE AYE.,

«J) 1 lUU.near Lott St.; 25x100: street work all
dope. WILSON ,v PARK,18 Pus' at apB'_t
i3_onnn LAST LOT left ON BUCHANAN,

>UUU. near Waller; 27\93; graded. UIL-
SON „CARR,18 Post St. n;.:t 21

-.7(illl A FINE 12-ROOM HOUSE ON JACK-
tipIUlll.l.son st, near l-owell; rent $40; can be
made Into 3 Hals at small expense. WILSON A
CARR. 18 Post st. ap2 3t

ONLY $1400-LOT, 40x50, ON PRIEST S!\,OFF
Washington, above Jones.-, level; huevlew; foil

abstract WILSON
-

0 ARK,IS Post st spa 81

•*">->\i\ A FINE '\u25a0' *'• 25x115; HENRY ST.,
•_

— —
OX), near 15iii and Market; part cash. Mr-

EWEN BROS.. 50 CallIo ia, Room 6. 23SllWFrtf

•Si/I7,11 CHEAPEST LOTS INTHE CITY:25x
«JT"-1 OXJ. 110: level, on the grade, this side of Sil-
ver aye within a few steps or Mission st, tho
great highway to and from the city,and on which a
cable-road Isabout to b. built. i;. W. POPE, 680
Market st. ap3 ;;t

UlANTED
-

IMPROVED PROPERTY; MUSTIt bring 6 per cent net. S. DUCUS, 1808 MarketSt., near Jones. ap3 lino

BARGAINS TO BE HAD OF ROWELL ft PEL-
ION, i22 Market St.

$600—25* 120:E. side Cook St.,120 S. of Geary.
$1600-50x100; N.side of Illilst, near Noe.
$1500— 50_!14: S. side Cumberland st, near Noe.
$2000-50x100; E. side I'atton St., 150 E. of

Mission.
$950-25x120; E. side 4th aye., bet. California

and Lake sis. :Installments.
$2000—88x106; liside Arlington, bet. Charles

and MeGBI.
Good bouses, etc., cheap. ap.l St*

T__PROVED--s2_/000: COB. STH ST.; 2 STORES
.1 and 4 fiats of 4. 5, 6and 6rooms; gas and water;
lot 50x85; renting for$111; rents ran be Increased.$13,500— California St, nr. Fillmore; lot 25x120:bouse or 3 fiats or 0 aua 7 rooms and bath; now
renting for $105.

$12,000— Bargain; cor. 'J. .1 st; 1block fromcable-
cars; lot 40x80; building of 2 stores, 4rooms and
basemen; below, and 2 lists above, 5 rooms and
bath each: gas and water: stable for2 horses: rent-
ing for$100.• $8500— linySt., nr. Jones; house or 3 fiats < r Sand
6 rooms and bath, and 2 flats inrear; lot 29..65:
renting for $80.

$8250— 12th St., 3 doors from Foisom; 3-story
house or 14 rooms; lot 40_i*_. with Lin rear. 19x37,
with barn; everything in good order; building can
be changed Into 3 fiats, which willrent for $80 per
month: go see this bargain and make an offer.

$.000— Fern aye., nr. Van Ness; bouse of 9 rooms
and bath; rear bouse of 4 rooms; lot 26x60; renting
for $65 per month: this Is a lineInvestment; is situ-
ated only 59 ft. from cor. Van Ness; when the
owner of be cor. of Van Ness and Feru ayes. builds
be willwant tins property.

$8600— Mi. st, bet 23d and 2 lot Sox
182:6; 2 houses of4 and 5 rooms; renting for $25
per month

Bargain— Reaver st, bet. Noe and Castro; cottage
of 4 large rooms, bath and basement; lot 25x115;
must be sold this week ;want oiler. Vf. R. MAT-
THEWS X CO., s'/_ Kearny st. Kuoms 1and 2.a2 3t

.6 Hiflftl,™* 60-VARA;137:6x137:6; N.
lU.UUU. side Union st, bet. Van Ness aye,

and Franklin st.: a great bargain: will be worth
double this price when Van Ness aye. is opened : go
and see It S. MOSGROVE, 630 Market st. ap-_'3t

'%1 fl f\t\fi30x122:6; SPLENDID 8-KOOM
«3" lU.UUU.house In verybest order and repair:sunny home In warm belt W. side Howard st, bet.
17th and 18th; the lotalone worth nearly the price
asked for entire property. S. MOSGROVE, 630
Market st ap2 3;

Qi'.nn CORNER lot IN Berkeley": boxtip'JXIXJ. 170; near University: beautiful views;
$50 down. $10 amouth. PHELPS A RICHARDS.
11 Montgomery St.. S. F. lel7 tf

•Sinn TARK LOTS, NEAR BOULEVARD;$6
O-Iv/U. monthly Installments: no Interest; no
taxes. JACOB HEYMAN.630 Market st jailtr

*-_Z\f\(l
'"'

$800— SUNSET HEIGHTS; LOTS $20
t^tOXJX) a month: noInterest: uo taxes. HUCK-
IMiIIAM _ CO.. 415 Montgomery st. mr9 tr_
V"(II0 IONLY FOB COTTAGE HOUSE AND
«^.OUUI' lot; 0 rooms un Sanchez st., near 16th
and .Market: big bargain; sure to advance. K. Vf.
SKELTON. 410 Montgomery at. . ap2 tr
_.<).- LOTS; N. SIDE HANCOCK (WIDE

t_. _J_IU. St. nr. Sanchez; 25x114: Mission warm
belt, near ISth st; cheapest lots on the market
E. W. BKELTON. 410 Montgomery st mrB tt
-_MiUII LOTON STH ST. BETTER INVKBT-
i_)t)UUU. ment than U. S. Bonds. Inquire.1. P.
DAMERON,230 Montgomery St. ja'2'jtr

/IALLONDISENP.CHV A WURTS. 600 MARKET
Sj st., for lots InOakland and Berkeley on$10 pay-
ments: engagements made for Sunday. mrB tf

fi.i>~n LOT 36x100, IN BERKELEY; SIDE-
•JIziUU. walked; $25 cash, $5 monthly.

$500— Corner. 68x90: $50 cash, $10 monthly.
$200— Lot 34x90; *20 cash. $5 monthly.
(60— 25x100; cheap and steep; $10 cash.
$375— Corner, 34x100: $8 monthly.
CHARLES A.BAILEY,owner. 624 Market. m2s tf

•Si-.nf. CASH,BALANCE INMONTHLY PAY-
t^OSIXJ ments: new, handsome cottage or 5rooms
and bath, brick foundation, 7-foot basement, patent
sidewalk, double parlors, wooden mantel and tiling,
with allmodern improvements; -_\u25a0 blocks fromcabio-
car . ApplyL.LANDLER,22S1_ Montgorocry-21 tf

Iy.AKK LOTS; 5 EXTRA LARGELOTS. W.SIDE- 14tb are., bet.Iand J sts.; title Insured by Caii-
rornla Title Insurance Company; price $3500, of
which $1500 can remain; lots opposite here 011 14th
aye. are advertised to-day at $800 apiece, cas.i. Ap-
ply to owner, who iscompelled to sell, Room 12, 43
Sixth st mr _'1 tt
L-OR SALE BY J. B. WUITCOMB, 302 MONT-
X gomery st.

$3600-Lot 30x137:6 on Page St.. 162 feet E. of
Devlsadero; a bargain ofiered fur this week; title
perfect.

Investment on 2d st ;house rents for $50;
lot worth more than the price asked. Room 14, 302
Montgomery st. . apl 71

ClOllEACII-25X100 EACH; LOTS 2. 3. 1.5. 6,
OOU 7, p. Block 56, City Land Association*.
ocean view. CHAS. C. FISHEK, 508 California. 2 3*

IO-EACH: HANDSOME BUILDING"LOTS
».. I*-0 in the City Extentlon Homestead: easy
terms. CAR.NALL-pITy.iIUGH-UOPKINSCO. 29 lm
ffljKr.AA ON ACCOUNT OF DEPARTURE,
tgOOXIXJ. cheerful homo in perfect repair: 8
rooms, bath, laundry; 2-story stable, garden, etc.;
gas and water ;lot32x117:6 to 15-foot alley. Ap-
ply 011 premise. 823 Dolores st., bet. Twenty-first
and Twenty-second. EMMA 1.. OERQLD. ii_'_"_ tr

OAKLAND HEAL ESTATE.

DI!. ii;I.BOMB; 1274 FRUITV^A__f_VE7*
4 minutes' walk rrom Frultvale -Station: mod-

ern cottage: lot 70.300: also Joining lot, 75x300,
for sale on easy terms. Applyat house. . ap4 7t*
pOUNTRY RESIDENCE; 1HOUR FROM CITY;
Y. InFrulivale; 12 acres; 7 acres In finest fruits
Infullbearing; grandest view on earth: offered at
$10,000 for1 week only. GREEN A SHORES, 18
Montgomery st. ap_ 3t

ALAMEDA HEAL ESTATE.

Q7 sT|A^To___r_^ :~6~Ti____B AND BATIl",
0IUUU. withallmodern Improvements; wind,
mill and tank, chicken yard and house, stable, fruit
trees, lawn and tlower garden; street improvements
complete: cement sidewalks; only 2 blocks from
Park-street Station.

$3500— Clement aye.. bet. Park and Oak sts.;
house of 7 rooms and bath; lot 50x145. _i_.*»

W. MATTHEWS _
CQ..SV_ Kearnyst. ap2 3t

ATTRACTIVE LITTLEHOUSE, 6 ROOMS AND
/_ bath, with large lot. lawn and cement walks.
stable and chicken-yards, In most desirable part of
Alameda, cheap and on easy ter_i9; photograph
can be seen at omce. J. S. LEDYARD,Room 5.
12. Kearny St. \u25a0 \u25a0

\u25a0 ap2 st**LAMEDA BARGAINS. $1700-LOT 25x145;-
V cottage 4 looms and bath; $250 cash, balance

$25 monthly. (No. 415)
$2000—Lot 100x125: 2-story bouse 6 looms;

_t..!.i. r..r 4 horses; carriage-bouse, etc. (No. 301)
$2100— Lot 41x100: new cottage 4 rooms and

bath: $500 cash, balance $25 monthly. (No. 381)
$3000— Lot 90x207:6: lV_-story house 7 rooms;

$500 cash, balance easy terms. (No. 358)
$3760—L0t 50x10*1; new cottage 5 rooms and

bath: $500 cash, balance $50 monthly. (No. 390)
•8600—Lot 50x159; new 2-story house 9rooms

and bath; -,_ cash: balance easy terms. (No. 370)
$7800— 60x150: new 2-story house 10 rooms

and bath; stable, carriage-house, etc. . (No. 401)
Land tor sale by the lot, block ur acre: houses to

let and money to loan. 11. P. MOREAL,ACO.,
1420 Park St., Alameda, and 402 Montgomery st,
S.P. \u25a0\u25a0\u25a0\u25a0\u25a0\u25a0\u25a0\u25a0\u25a0 mr--2 lm

BERKELEY KEAL ESTATE.

__"Taa7TT<oivyTsu_ i.d1 7ms,
iTnIUUU. bath; corner; 50x125, near University.
JOSEPH .T. .SON. -125 Caiirornla st. apil IT

COI.N'TI'.Y BEAT. ESTATE. :
AKOAIN-35 ACRES OF FINK LEVEL,"RICH
land, within1mile of the town or Sonoma: 800

French prunes, 500 peach trees, 400 assorted fruit
trees, mostly Bartlett pears: 10 seres Tokay grapes,
4 acres or which are ln lull bearing: bouse of6
rooms; barn, out-bouses and all running utensils;
fine water; this is the cheapest piece of property.
that has ever leen offered In this country; $9500.

.1. T. PETERS, 14 Montgomery st.
'

npl St

•ftl \u25a0_(! PER YEAIT-TOREST, 2-ACRE CHICK-
*u)XOXJ en ranch; 5-room bouse; barn: 4 cblcken-liutiics; plenty or linn for family use: 15 minutes'
walk from poslotllce. Apply to GEO. C. YOUNG,
Petaluma.

- . apl 7t
-

"IMPROVED AND UNIMPROVED PROPERTY
A at Redwood City,San Mateo County. IApply to
H.M. COVERT. 218 California st.

-
"mr3o 7t

dp 1 7.(1 EACH: IN UNIVERSITY-HEIGHTS,
tgIXOXJ the most charming townslte at ibe Stan-
ford University: 1 mile from Menlo Park station;
within walkingdistance or the University buildings;
SOxiSO each: easy terms.

-
CARNALL-I'I'IZHCGH-

HOPKINS CO.- -v-
- . mr29 lm -

j(B;UA \u25a0 PER ACIIE-FIRST-CLASS FRUIT AND<3*i__U. farming laud In Ihe Gordon Fruit Colony;'
send for circulars. CAENALL-FITZHLUH-iiop-
KINS COMPANY.

- -
«, .» . tni-20 lm

-

BUSINESS CIIAKCI.S-^V6]_TIKI)EP.'w
<£"!Rft BARGAIN-FRUIT AND VEGETABLEAUU.store. MCLAUGHLIN.26 Kearny. 4 21*

e'JKfl BARBERSHOP; 3 CHAIRS; PAYING
«(P-_UVr. business: departure cause of sale. Mo-
LAUGHLIN._ CO., 26 Kearny st. ap4 7t«

Qf-^n SALOON; BARGAIN AT $1000. Me-.x^OOXJ. nil,IN _: CO..26 Kearuy st. a4It*
OS-inn SALOON; KEPT BY OWNER OVER 2... 1\u25a0

"'-
years; cheap at $700: make an offer.Mclaughlin _ CO., 26 Kearny st. ap3 at*

.•_-*_

_
ft STOCKED SALOON'; PRINCIPALOUUU. street. MCLAUGHLIN A CO., 26Kearny st. \u25a0

- . . \u25a0 api 41*
liS',ll A RESTAURANT, ESTABLISHED 7<„ (OXJ. years. MCLAUGHLIN.26 Kearny. 815*

'--•.'.n CIGAR-STORE; BEST LOCATION*:•jT'-'-'Vf. large stock: glass fixtures; large room larear; rent free; receipts positively over $10 per
day. WO. 'PR 1 IP a co., 841 Market st. It*

•S'.7'". BAKERY AND COFFEE PARLORS; 3
."'"'rooms; receipts $20 per day; best bar-

gain nd. WOODRUFF, 841 Market st It»
<S>l f^nn GROCERY; A GRAND LOCATION
«jpj OXIXI.and positively paying; no such oppor-
tunity ever offered.. W. C. ALLEN,632 MarketIf

..-.•.n SALOON: FINE CORNER IN MlS-
tiT-lUV- sion; low rent: cheap-, sold on accountor owner leaving State. ALLEN,632 Market. It*

Q'-.'.n CIGAR-STORE AND FACTORY;
'Z^oO'i. prominent location InMission; lnvesti-
gate at once. W. c. ALLE> A- i0..632 Market.lt*

*-fc -..(Ml CORNER GROCERY AND BAR;
_.UUU. most prominent cable-road in city;es-

tablished 20 years: horse and wagon; closest inves-
tigations,.! , i.W. C. ALLEN a CO., 632 Market*
B'J*,n BRANCH BAKERY. VARIETY AND
iJpoOXJ. lodging-house: best bargain ever offered.
ALLEN A CO.. li::--'Marketst It*
_i..-.ft SALOON; MOST PROMINENT LOCA-

«3PUUU. tion south or Market st: low rent and
laying: owner leaving state, ALLEN,632Market*
sjs-",(l GROCERY AND BAR: PROMINENT
tJOUU. corner In the Western Addition: 3rooms;
flue stock of goods on hand; going at a bargaiu. J.
W. DONNELLY. 34 Kearny st .*________
£..)-,> PINE SALOON: 2 It OMS AND
«Jf__UU. stable: lullvalue Instock; good Ioca .ton;
lowrent FRANKLIN * col, 7 Grant aye. It*
pOR SALE-SALOON; BEST LOCATIONINTHE
Icity; good fixtures; big stock or goods; must
sell, Inquire at this ottice, 710 Market st. ap2 3t*

__<tnn FOR SALE-NICE GROCEUY-STORE,
t^iUUU. with3 handsomely furnished rooms; the
only -'.ore Inthe block; situated onone of the most
densely populated small streets tn the cliv. Full
Investigation offered by WILLItM M. BRENNAN,
920 Market st ap4 It*

BUSINESS CHANCE GROCERY AND BAR;Do-
inggood business; good cause fur selling. For

particulars apply SW. cur. Broadway and Hyde. 8
s_*j .'- SALOON; GOOD PROSPECT FOB 81N-
t_ I

—
.), gie man or man and wife; must be sold

to-day; sick. Intin- family. 642 Second st.bet
Branuan and Townseud. ap3 2.*

AKEKY FOR SALE—WHOLE OR ONE-HALF
Interest. Address Box 101, Call Branch of-

fice- * . ai.*_ 7t*

ILK-RANCH FOX SALE-23 COWS AND 1
horse and wagon; 15 cans trade: 2 .iwelllng-

buuses and all accommodations. Apply164] M.v
slun st. ap2 7t*

BRANCH BAKERY AND NOTION-STORE: Es-
tablished over 20 years; bakers' bills over $200

amonth; sold on account of sickness. Inquire 152
First st. ap2 3t»
Y'RCIT AND VEGETABLE STORE FOR SALE
P cheap; owner going to Idaho: must be sold at
once. 1002 Valencia st ai'2 St*

VICE RESTAURANT FOR SALE; $151 LIN-
Xvquire CallBranch Office. apa 3t*

Sinn COFFEE AND CHOP HOUSE NEAR
O '-'"\u25a0 Palace Paths. 005V_ Montgomery
avenue. ap2 7t*
|3;XA SALOON. APPLY 406 PACIFIC ST.
ijOXJ. ap2 3t*
OALOON FOB SALE CHEAP; RENT LOW. AI

-
O ply615 Merchant st ap2 3t»
I'INKSALOON: DOINGGOOD BUSINESS: GOOD
J stuck and fixtures. 42» I'aeilic. apl 71*
.MALL SHOE-STORE FOR SALE: CHEAP.
O. illor address R.B.PAPST. 3005 Mission. 14t«
figOCA SALOON WITH 7 FURNISHED ROOMS,
0

—
0 1. rent $30. 23 1 Pacific st apl 7t«

IJARTNER. WITH ABOUT $3000. IN ESTAB-. lished manufacturing business; no experience re-
.red..red. Address R.N.,Box 351. Call l'.raurh.--'il 7*

(Jl SAA PARTNER
—

ONE CHANCE IN A
«J5 IUUU. thousand for man to secure a sure pay-— busines*; manulacturing new patent art..-:.
sells at sight: willtake part down, balance out of
profit ot business: this is a sure fortune to an en-
ergetic man. 961 Market st., Room 39. apii tf

SALOON FOR sale. INQUIRE WHOLESALE
liquor-store 112 Taylor st apl7t*

GROCERY AND BAR. APPLY 421 UNIONST.,
corner of Lafayette. inr3l7t*

VINE SALOON FOR SALE CHEAP, WITH
A pool table. 500 Davis st. uir3l 7t»

BAKERY WAGON. 3 HORSES AND ROUTE
for sale. Apply617 Tost st niral 7t*

l-cl: SALE. Oil EXCHANGE FOR IMPROVED
J. property In san Francisco. Oakland or Alameda,
a paying mercantile and hardware, business: long
established: must be sold on account of death or
proprietor. Apply at 1735 Market st. mr3l tr

AWEEK'S NEWS FOB 5 CENTS— THE WEEKLY
__\u25a0 Call,illwia:....:. read .- for mailing.

. LODGING HOUSES FOR SALE.

I41-itOOM HOUSE, SUITABLE i-'oi: iioari.
JL __

Ing; good furniture: part cash, balance pay-
ments. DONNELLY A- Co.. 31 Kearny st apl 2t«
OA ROOMS: GOOD FURNITURE; CLEARS $75
iW

-
month: a bargain; $1050. J. W. DON-

NELLY,34 Kearuy St. _________
IT ROOMS: TRANSIENT HOUSE; HAND-
XO somely furnished; central; $500 cash, bal-

ance easy payments. J. W. DONNELLY, 34
Kearny st. ap4 2i*
00 ROOMS, FINELY FURNISHED; CLEARS
—••-.over $100 a month; $1000 cash, balance pay-
ments. DONNELLY, 31Kearny st apl 2t»

T-UI MISSION
—

LODGING-HOUSE 9 ROOMS;
-)\u25a0— \u25a0 1 account of sickness: cheap. ap4 3t*
C; I1rf| FOP. SALE

—
A NICE LODUING-

•_ iIOSJ. bouse of 10 rooms on Bush st, bet
Stockton and Powell ;splendidly laid out for private
boarders illevery particular. Call and get liiforma-
tlon from WM. M.BRENNAN*. 920 Ma:..:-.... It*
„.,_-,. 21 ROOMS; ALL ON 1 FLOOR: KENT
C'Oou. only $10; best bargain in town. Apply
I.P. BARNARD,29 Kearny st. . It*

LODGING-HOUSE OF 9 ROOMS, ON 611 PINE
st:a good bargain;callbet. 3and 6;no agents. 7*

Olefin
*GREAT SACRIFICE— AN OFFER

•D-t-'UU. wanted; part cash If desired: a spleu-
did-paylng lodging-house of 72 rooms, on best part
of Market st, near the Ualdwlu Hotel: clearing
about $300 per month; this house is worth .1:001),
but Is seillLg for above price on account of sickness
of owner. ApplyK.KENNY, 22 Kearny st It
-_l7n_l A BARGAIN-IS REALLY WORTH
01lUU. $2100: fine house or 24 rooms, near
lost and Kearny sts.; clearing $125 per mouth;
always full of good-paying, respectable roomers;
owner Is compelled to leave the city. ApplyK.
KENNY,22 Kearny st. It

KAILROAD BOARDING-HOUSE: 36 KOOMS:J _ full and paying; within 4 blocks of 3 cable
Int.-.; business can be doubled. 1668 Hayes St. cor.
Lott »:._ 7t»
Q.Q.UI, LODGING-HOUSE, 21 ROOMS; GOING
•_ •.)\u25a0"». East 645 Mission st ap3 2t*
_: I(.A LODGING-HOUSE OF 7 ROOMS; RENT

«g>J-UU. $23:a1l tall. 1408 Mission st. ap2 3t»

Oil fllWl LODGING-HOUSE, 25 ROOMS: BENT
tjpIUUU.$60. HAAS A: CO.. 11 Kearnyst. '_ 7t
Cj I7,(1 LODGING-HOUSE—I3ROOMS NICELY
<|P JLUU.furnished ;always rented; on Mission St.,
near Fourth; call immediately. HAAS A CO., 11
Kearny st mr3o 71*-.

Qfi.llMISSION —FURNISHED HOUSE OF 9Q-_IB rooms for salei good location. mr!6 tf
li"OR SALE—LODGING-HOUSE 21 ROOMS COM-
J pletely furnished. 429 Larkin st. felß tr

AWEEK'S NEWS FOR 5 CENTS-THE WEEKLY
Call,In wrapper, ready for mailing.

11 KNITLI-l. FOR SALE.

I~?_-«-___a_r-_'_p_u___T___T^ «ii
1. vest. apl 8t«

VURNTTURE OF 2 ROOMS; NO DEALERS
L Call before 10 a. *_.. 017 Minna st. a;. 3t*

ELEGANT BRUSSELS CARPETS SEWED AND
laid,60c per yard. SHIREK,1231 Stockton.l2 tf

9**. f\f\llVARUS OF NEW AND SECOND*
__U.UUU Laud carpet.-;, from 10cents to 75 cent*
per yard, at JONES' Auction House. 25 and 27
Eighth st fe23 tt

BEDROOM SUITS OF 7 PIECES FOR $15.
WILEYBROS.. 931 Mission st 14 tf

ALL PRICES IN PLAIN FIGURES; ON IN.
stallments. without Interest, you can furnish

your home as cheap as for cash elsewhere at HEN-
KV'S large furulture and carpet wart rooms, 18 to
24 EHlsst 24 tr

A i.COD CHANCE—YOUR HOUSE FURNISHED
complete with furniture, carpets, stoves, cur-

tains, blankets, pictures and mirrors, at cash prices,
on easy Installments; small deposit M. FRIED-
HAN A CO.'S, largest Installment bouse ou tbe
Coast 223 and 230 Stockton st, cor. Post; open
evenings: prompt attention paid to country orders.

Si.ING FURNITURE CO.—CARPETS AND
lurnlture. 1039 and 1041 Market St., Rosenthal

Pudding. au7 tf

ALLMY GOODS ARE DOWN TO BED-ROCK
prices: parlor suits $25. ranges $6, new cham-

ber sets complete $15: reductions all round; cash or
Installments. T H.NELSON. 136 Fourth st 30

COUNTRY BUYERS WISHING SECOND-HAND
Sj furniture or carpets, at reduced prices, callat
ROSENTHAL'S, 110Fourth St.;satisfaction gnaran-
teed or money refunded: goods shipped tree. n!4*-f

CAKPF.TS

UOXBURY BRUSSELS CARPETS SEWED. LAID,
and lined, HOC per yard. S. W. SHIREK, 1231

Stockton st. near Broadway. mrl'_ tt
OS AAAYARDS OF NEW AND second"_-U.UUU baud carpets from 10c to 75c per yard,
at H.L.JONES' Auction House, '_£ and 27 Eighth
St., near Market. mr'_'_ tr .
CARPETS— SMITH'S BRUSSELS. 650 A YARD;
vv installment price elsewhere $1 a yard. -M.
FRIEDMAN A CO.. 228-230 Stockton St.. cor. Post
/'LOSING li-ESTATE; BRUSSELS SEWED,
v. laid,6oc: 2-p1y,25c:011-clotb,l2V_c;cnrtaln-polea,
85c: matting. It).:. NEWMAN BROS.. 117 Sinn __.

iH>i:S_S.

I,'INEBLA_TTll__t!_!n-!_!_?n;_--^)ER
\u25a0I the saddle; trots In harness, single or douulc; 5years old; 15% hands high: weighs 1025 pounds: aperfect beauty. Apply 1129 Market St. apl 3t»
rpo LET-2 SMALL BARNS WITH ALLNKCES-,I,!!r..'"1.1?

"'
,n|,lt,;rl .'»' 34 and 40 cows.MRS. K. LINDNER,.Mission road, bet. liveand Six

Mile houses: Inquire at Schmidt's cottage,
-
aidi 3t*

IUANTED-MATCHEDPAIR OF MARES NoT
IIover 7years oldand sound ;I6V_ hands high-

brown or bays: Immediately. Pacific Coast HorseMarket. 1616 Mission at. - . ap;< t. -
PERSONS HAVING HORSES, BUGGIES,
J- wagons orharness they want disposed of wili
find It to their advantage to call at or address the_____

Coast Horse Market, 1616 Mission st; auc-
tion sales every Wednesday and Saturday at 11a.m. WATKINSADUHIO, auctioneers. apl tf
YEW LOT OF DRAUGHT AND DRIVING
XIhorses or every description. »12."> Howard, del 1 tt

.WAGONS Atili CAKItIACKS.

OODS_Xt_<_ld__ND express WAGON;ALSO
good second-hand peddler's wagon for sale. A.

Vf. SANBORN ACO.. 24 Beale st. '-*\u25a0 ap3 tr \u25a0\u25a0

.VINO MACHINE...

SEWING MACHINES FOR SALE AND RE-
liaired. W. B.HlGlil.NS. 528 Hayes st. mrl tf \u25a0-:

fflj'-lf" NEW YORK OK HELPMATE; BRAND
<_.->-- new;latest; best for $'.5; allkinds repaired;
rented cheap. .1. L.HICKS. 667 Mission, mil It

-
yy '\u25a0-\u25a0\u25a0\u25a0' .\u25a0•-. financial; -—--y-.-y.
-i Win (if\l\TO LOAN- AT LOWEST MAR

\u25a0 'JIOXIXI.XJXJtJ ket rates oncity and country realestate, any amounts. BCUULLER, 420 California. if

BI'SINESS CI-AN'CF.S." '.
© ir.l) PARTNER WANTED IN WOOD AND

'•"'.coal business; old established: man can
draw »125 to $150 per mo. M.LESS, 995 Market. *
Q9nnn '• \u0084AY SALOON, MARKETST., DOING
-_ —^'t'U. a large business; Las long lease; cheap

rent; a bargain. M.LESS. 995 Market st it*
£\u25a0('",« CANDY, STATIONERY. SODA FOCN-

«. UUU. Uln and el.ar stand; 3 livingrooms;
splendid business. M. LESS. 935 Market st. lt*

s *>ilWl SALOON NEAR MARKET ST.; DO-
«B.-_IUU. ing a business of $1000 a month: has a
large stock and fixtures: cbeap reut and loug lease.
M.LESS, 995 Marketst. It-
•S_lC_n7l FIRST-CLASS SALOON ON THE
»X*J.O"U. best part of Kearny St.;l.s handsomely
fitted up: nas office and car.'. -room; this Is an old.
established and paying business, and will repay m-
vestigation. Apply M. less, 995 Markets;. If*

ImTTvTi BUTTER, EGGS, CHEESE AND l'RO-
.*.''\u25a0''. duce; doing a good business: must lie
sold at once. M.LESS. 995 Market St. It*
-_Tl.lin WOOD AND COAL YARD; OLD ES-

<_• lul'U. tablished business: 3 good horses: 3
wagons; cheap rent; long lease: doing a very good
business. -M.LESS. 995 Market ... It*

Q I1Iill SALOON* AND BOARDING-HOUSE:.«_. 1 lUU. finely furnished: on the city trout;
doing a large business; well worth $2000; a great
bargain. MLLESS, 985 Market St. It*-

,",11 SALOON ANDLUNCHHOUSE INTHE
«_ iOSJ. heart or the city, doing a business of
$000 a month. M.LESS, -.5 Market si. lt*

*%..nn SALOON MEN', SEE THIS: SALOON
SpUUU. ln good business location; has 9 fur-
nished rooms aud doing good business. Apply M.
LESS, 995 Market St. it*
IfESTAURANT AND 9 WELL-FURNISHED
11 rooms: established 35 years and positively
clearing 950 a week; cheap at $2500; give me any
price you choose; 1must sell,as Iam losing $1000
monthly elsewhere; come quick. 204 Fourth, al 3t»

BIN THE WELL-KNOWN NEW YORK
X)saloon; sickness eau-v 45 Second stap*2 4 031*

I>ARTNER DRESSMAKER'S ISTAB-
lisbment: sell y_ or whole. L.i;.Valencia. 4 tit*

\l'ANTED -TO 1.1 V A PAYING GROCERY'\u2666 with bar: state lowest cash price. Address
P. P.. 803 Buchanan st ;no agents. ap4 lit*

BARBER-SHOP: 3 LIVING rooms, APPLY
Call Branch Oflice. ___________

BOOK-KEEPER WITH A CAPITAL OF $3000
wishes to buy an interest m a downtown paying

business, R. '».. Pox 3. this oilice. apl :tt*

SALOON —MUST HE SOLD: MAKE OFFER.
Cigar-store. 2 111 Montgomery aye. ap4 It*

A*ANTED—CAPITALIN A BUSINESS ESTER-
IIprise; large profits; foilInve Ligation. Address

A. 11.. Box 16. this office. apl St*
__1 (.AH A WELL-PAYING SALOON. WITH.. IiJUU. pooland billiard tables, in the best lo-

cation of the town. Apply 125 Seventh St. ap_ B_*

Q-.-- BAKERY, CANDY", TOBACCO AND
V. »> * O. notions; l_2b Howard st; 3rooms witb
-tore; rent $15. ap47t*

I^lCELY FIT'IED-UP FRUIT STORE; GOOD
J.- horse and wagon; tine location and low rent.
Apply 521 Geary St. \u25a0 ap4 31*

TO LET
—

RESTAURANT IN GOOD ORDER,
with a large range and 50-gallon boiler: furniture

for sale: established for 17 years. 100 McAllister
etreet. . : apt 3t*
"S_TaAA fobsale THE WHOLE Oil HALF
«£*. ll'.'l'.Interest Ina paying restaurant and bar
Iii-ns---. Per further particulars apply or address
127 Berry st.. near Fourth. apl 3t*

S.LOON IN GOOD BUSINESS LOCATION—HAS
O 9 furnished rooms alloccupied and a profit-
able business; oo reasonable offer refused; rent
$25: '_ years' lease. 1114 Stockton St. ap4 3t*
(CALOON FOR SALE CHEAP. 300 PACIFIC
O st., .\u25a0

-
Battery. apl 31*

Qonnn SPLENDID INVESTMENT:A I'HOII-
*Z'—X)X)XJ.oughly respectable, legitimate,money-
making business; only requires one day's time each
week: willpay $125 to$200 amonth; any one i:.n
attend to It;requires no special qualifications; the
greatest bargain ever offer) 1; all assertions can and
winbe proven lv the entire satisfaction of any one
meaning business; do not fail to investigate this, as
IIis an opportunity seldom offered. SHOAFF A
ROSS. 373 Market St. It
(_; I'J7.fl SURE AND SAFEBDSINESS. CLEAR-
Vl

'''
\u25a0 • tag $125 amonth ; lull value Insight;

cracker-store" and route, having the exclusive agency
of one of the leading cracker companies: nice .tore,
with In;:., rooms; cbeap re:.;: good stock a:..!
fixtures; large wagon, worth #17- ;2 good horses
nnd harness, worth$375: this is an unprecedented
opportunity to secure a straight, legitimate, money--l__*~ \u25a0-. .slues \u25a0; Bold at a sacrifice only on account'
ot.death ot near relative InEngland, which necessi-
tates immediate departure: must thorough luvestiga-
tion allowed. SHOAFF A ROSS, 873 Market st. It

*-.IfKin C,IY kro:*T SALOON AND I.ODG-
j^iIUUU.Ing-house; 1..- is undoubtedly the be.st

..bargain in the city more than the value In furni-
ture, fixtures aud stock: everything is new and the

\ place is finely fitted up; large stock of the best. brands of wines and liquors, Imported and domestic
cigars; saloon, card-room and living-room on first
floor,and ten rooms uu second Hour, always filled. with good tenants; cheap rent ami good lease: do-
iiiga Abebusiness; any one can run it and make bigmoney: this Is no humbug, but a straight, honest. bargain; best of reasons for selling. SHOAFF,
Ross a- CH..573 Marketst. It
riOSELL OUT Vol BUSINESS GO TO 1.
XBARNARD.29 Kearny st-.testablished 1859. It*
"-_'-*Ml.n PARTNER WANTED-TO ASSIST IN*
<_

—
UUU.looking after the hired help, etc . In a

a firsv-ciass hotel of 120 rooms; fine location across
the bay; always full of first-class people; estab-

bed nearly 15 years: the present owner has
cleared nearly $30,000 in the last live years; you
will find.aim oue of the best-known men m tha
Stale sum popular and respected by all no previous
experience required, but must be or steady habits
(nobarj;this is a very desirable business. Applyli.
KENNY, \u25a0_'.' Kearni st. It
<ftt_nn PARTNER WANTED—TO TAKE OB-
tjOXiXJ. ,;,-rs in tbe store and assist Inlooking sX-

.- ter ger.cral details lva plain cash business in this
ell established 8 years: clearing at least from
$200 to $300 ncr month: you can try lt for 2 weeks-
before buying; do night nor Sunday work; no pre-
vious experience necessary as your partner will
teach jim the bl_s._e__. Apply' ii.KENNY, 22
Kearny st. It.
CCfin IIRST-CLASS CORNER SALOON FORtjOXJXJ. rale: selling on account of sickness of
owner: fine location, near Montgomery and Market:
established 12 ears and i.as always dene a large. business; the fixturesare handsome and cost at leastSltOii; come and look at this bargain. Apply K.
KEN i. .2 Kearny st. It

_> I•)!](, PARTNER WANTED-TO ASSIST IN
'_ I—UU. the office and look after things In gen-
eral ina splendid-paying livery, boarding and sale
stable th the must desirable portion of the city: hasa fine stock of horses, buggies, saddles and general
stock; clears from $200 i.. $300 per month, which
willbe fullyproven: owner does not require aman
of experience, but-one who is willingand can be re-
lied "ii. Apply K.KENNY.22 Kearny st. lt

SS I-/-, PARTNER WANTED
—

CARPENTER
«. IOKI.and lobbing shop, withplenty work and
contracts: keeps 2 to 8men; good central down-• town shop, stuck, tools and trade; clears to each
$15 to *_0 per week: need not be first-iass me-chanic, but willingto work;rare chance. Sec GEO.
STEWART. 1.5 Kearny st It

Q'.'.n COMMISSION BUSINESS; PARTNER
__.. •><_»". wanted with well-known, active, wide-

awake young business man of good standing and\u25a0reputation; has tirst-ciass trade, clearing $150 per
mouth and rapidly growing; absolutely requires.„ more assistance; prefers partner tohiren help; good
man wanted more than money; cau give best or
references: an exceedingly good business that will
bear investigation. Geo, STEWART. 138 Kearny. 1
<2;9nnn LEGITIMATEWHOLESALE MANU-•_—'"-• lecturing business; partner wanted Inlarge bouse, established and successfully running;
go-dj manufactured are on orders from leading.. wholesale bouses, and have a reputation ln the city
and the Pacific Coast as being the best la the mar-ket; large stock; machinery formanufacturing onlarge scale, with trade clearing $350 to$400 per
month; and to supply and fillthe Increasing whole-Sale orders requires the assistance of an activeworkingpartner, for which a bargain seldom offered

s"w!llbe given; tborongh investigation and best of
references. GEO. STEWART, 135 Kearny st. It<v*.nn WOOD AMI COAL YARD; TRE-
«fI OXIXJ. ni":.dons bargain; run by present owner

\u25a0 l7ye,i. has never beeu In the market: centrallylocated; right In business center of city; owns 2good -.--.dray, buildings, sheds; house 2 rooms:.stable; a very largestuck and one or th" Ik-it paying
trades in the city; more than value; must sell onaccount of illhealth and wishingto retire; is worth$1000. CEO. STEWART. 136 Kearny st It' ..9F.n COMMISSION BUSINESS: PARTNER.. _-»U. wanted witb *2.*,0 in an old and well-es-
tablished bouse: clears $175 per month and can belargely increased; at present hiring help: dutieslight and pleasant; no night work: this is an oppor-
tunity seldom offered; full Investigation desired.

'.
-CAMERON A Mum:, 1020 Slarket St. ap3 3t»

<\u25a0>'.() BRANCH BAKERY,CONFECTIONERYV-o"- and soda fountain; full stock aDd flue
.* fixtures-: receipts sls daily: livingrooms; rent $25.

M. L...liABON ACO., -\u25a0\u25a0:,:.. Marketjt/ap3 2t*

<3i'-_7P. BUSINESS;DOUBLE TEAM;,*&OIO.new wagon and steady wholesale trade.' W. 1.. GLEASON A CO.. 805 Market st ai.n 2t>

-*t''.ftft'COFFEE, CANDY AND ICE-CREAM, \u25a0" XI. parlors, close to 2 theaters: must be soldat once: a bargain. .ENGLISH A CO., 23 Kearnv st.Room -___ ap:; 3t»
<<";7"i WORTH $15.0 -RESTAURANT; RE-«P_- IO.ceipts average $20 aday; sold only onaccount or sickness there Isa bargain. BROWN A-..Co .305 Kearny st ap:* 2t*
< |-ii GOOD. HOME FOB LADY—NOTION,-.-•v. candy, brancb bakery.- paper and book.store- rurniturc at 2 rooms and kitchen; rent $15._ HAAS A CO., llKearny st. ap2 7t

AliiFARTNK-R-LADY WITH GOOD Ill's]-
-.J J ness ability and a camtal of from $700 to $1000
can find highly profitable Investment lna genteel.. -.;..-, withher own sex:big returns guaranteed;
investigation will satisfy you as to results. Haas• A CO., 11 Kearnyst.

-
mr3o 7t*

-t jILLINERY STOitE. RARE CHANCE;MUST. -'\u25a0
,

be sold: doinga goou. business ob a busy streetApplyHAKER A His/,Market St. ap3 4t*

CWE rOB SALE—CHEAP; GOOD LO/ cation. 409 East st. mr3o If
St LOON CENTRALLY LOCATED; DOING

profitable business. Address 425 or 223 Pacific
»•*•""* mr2» 7t

YV"°-'D AND COAL YARD. 1156 FOLSOM. "
Eighth. Applyon premises. 30 7:

I^ARGAJN-CANDY-STORE AND FURNITURE
' 2 rooms. 1006 . Valencia st. inr3o 7t»
VOR -CORNER SALOON AND LODGING\u25a0A boose t cheap. Apply Call Branch. uir2B 7t»

G.OIVSALOON FOR SALE; REASON OWNER'has 'i. 308 Pacific st. ror30 7t»
N.9 .n FK«'T. CANDYANDVARIETYSTORE.t_ -')!'. Apply601% Bash st inr29 7t»

'

VALUABLE CORNER saloon FOR SALE.ApplyI.C. JOHNSON. 770 Howard St. mr'i io,-

GOOD SALOON FOR SALE. APPLY 057 WASH-
lugton st . \u25a0 ap3 Ht*

Ci9^n BARGAIN; GOOD BUTCHER BUSI-, _, -.UCf. ness In country; suitable for man and
wire. Inquire Montgomery Market, 800 Market-. street. ap3 2t*
'*fe 1I*. RESTAURANT FOR SALE. APPLY. ,'S>XIO. 1032 Howard St., bet. Sixth and Sev-.. \u25a0

ci* "* -, ap3 3t»

. V'-Jvll OR $400 TO INVEST AS PARTNER IN,-'"'XJ an established restaurant or grocery- bou<e north ofMarket St.; single man: no ageuts.
*. _""-__LI.lE,Box 111. Callbranch omce. a|.:i 3t»

Cl!<
lon ,,,'L r;§,°"I.. bi;si;*ESS; GOOD LOCA-V tlon; cheap. 717 Mission st. ap3 2t»

FOR SALE—RESTAURANT SITUATED AT Sir.troHeights, depot of Powell _t. steam cars 1n-?,".'.•.,." I"
-

-™*1*3 "\u25a0«"- 1-* to 5 _*. __f^dM_.
HEIMES.

__^
ap3 7t»

•S'-innn . CORNER GROCERY AND BAR.«5.->UUU. paying from $250 to $-00 per monthnear; horse, wagon, harness, billiard-table and$2000 worth of stock, groceries, liquors, cigars and
tobacco: best of reasons given for selling: or winchange for ranch property. ApplyCall Branch__? M . ap2_t"
*i-;7r.O BARGAIN: FIRST-CLAbS FISH AND«_} Ioxj. oyster stand for sale; first-class cus-
tomers. Stall 5. California Market. ap2 31*

lOR SALE-CIGAR-STAND, KEARNY ST.: EX-J- cellent location; owner sick; bargain. Princi-pals only need address K. R. C, Pox 90, Call
Branch Office. . . . -

ap2 31*-
<j> 7C(Y GROCERY AND BAR FOR SALElp *OX). Apply219 Fourth st. ap2 3t* *

