

CITY REAL ESTATE.

C. H. UMBSEN & CO., Real Estate Agents, Rent Collectors and Auctioneers, 13 Montgomery st., San Francisco.

Call at our office and obtain one of our Real Estate Records, which contain a list of properties for sale in all parts of the city.

AUCTION SALE.

We will sell at auction, SATURDAY, the 5th of January, 1915, at 12 o'clock noon, at our office, 13 Montgomery street, a list of 4 and 5 rooms; the executrix of the last will and testament of Henry M. Burton, deceased.

No. 218 Jolee st., or Prospect place, W side, S. of California st., bet. Powell and Stockton; containing building of 2 flats of 4 and 5 rooms; renting for \$25 per month; lot 25x77, less 7x25, irregular. By authority of Jennie Laird, commissionaire of the estate of Henry Kelly, deceased.

Terms of Sale—10 per cent cash, to be paid to the auctioneer on the day of sale; balance on completion of sale by the Superior Court. Installments of sales at purchaser's expense.

IMPROVED PROPERTIES AT PRIVATE SALE.

\$5850. SPLENDID INVESTMENT—2 NEW \$5850. Substantial bay-window flats of 5 rooms each, with full bath, electric, and all modern improvements, brick foundations, etc.; rents \$50 per annum; Webster st.

\$7000. FINE INVESTMENT NEAR MARKET. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$4650. SUBSTANTIAL BAY-WINDOW FLATS. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$2500. CHEAP. GOOD 2-STORY BAY-WINDOW residence of 7 rooms and bath; brick foundations, stone walk, etc.; Mission street, bet. 22nd and 23rd; fine view; within two blocks of two lines of streetcars.

\$10,500. A DOWNTOWN RESIDENCE. Sunny line of Bush st.; several blocks east of Hillside; 10 minutes' walk from Montgomery st.; 3-story bay-window of 10 rooms and bath; brick foundations, etc.; lot 25x75; roots; rent \$25 per month.

\$8500. RENTS \$75 PER ANNUM. ONE 1/2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$14,750. MONTGOMERY AVE. AND 13th St. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$2550. WILL BE SOLD ON EASY TERMS. Monthly payments, balance in monthly installments; 5 rooms and bath; bay-window cottage of 5 rooms and bath; brick foundations, etc.; lot 25x75; roots; rent \$25 per month.

\$10,500. MUST BE SOLD TO CLOSE AN ESTATE. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$5000. MUST BE SOLD TO CLOSE AN ESTATE. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$2700. NICE SUBSTANTIAL 2-STORY HOUSE. 7 rooms and bath, etc.; sunny line of Hillside park, well located.

UNIMPROVED PROPERTY. \$2150—Fulton st., 25x137.5; offered.

\$4000—Franklin st., 25x124; offered wanted.

\$2000—Corner of Van Ness ave.; 82x67.7; 1/2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$5000. MUST BE SOLD TO CLOSE AN ESTATE. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$9500. BOYARD ST. NE. 11TH. 3-STORY brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$23,000. SUTTER ST. INVESTMENT. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$30,000. SUBMIT AN OFFER. 6 HANDSOME 2-story brick buildings, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$96,000. PAYS OVER 7 PER CENT. NEAR Market. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$6300. ANOTHER BARGAIN. NICE BAY-WINDOW residence on California st., near Devisadero; contains 8 rooms and bath; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$2900. RENT \$70 PER YEAR. 2 FLATS. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$24,000. RENT \$3200 PER YEAR. FINE 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$18,000. HANDSOME NEW RESIDENCE. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

SPECIAL BARGAINS IN LOTS. \$1000—Business lot on Devisadero st., near Oak; 26x106.5.

\$225—Another bargain: Grove st., sunny side, near Oak and Lyon; 25x100.

\$2000—Fulton st., 25x137.5; offered.

\$2000—Chester lot on Powell st., near Chestnut; 25x100; 1/2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$1300 only—Baker st., near Oak; size 25x100; 1/2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$2500. NICE INVESTMENT ON MASON ST. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$4000. BAY ST. INVESTMENT. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$1000—Clay st., near the ferries; 2-story and basement brick; rent \$100.

\$3100—7th st., near Brannan; store, 6-room flat and stable for 3 horses; lot 25x90; rent \$35.

\$2000—Mission st., near 13th; lot 43x139; 1/2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$35,500—A magnificent corner on Mission st.; 3-story and 6-room flats upstairs, and 2 4-room flats below; rent \$2500.

\$11,000—A fine near new business corner, paying a rent of \$1250.

\$7000—Bright sunny 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$7500. SACRAMENTO ST. HOUSE AND BARN. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$3500. NOB HILL LOCATION. SACHA REYNOLDS & CO., 343 Montgomery st.

\$2500. California st., and ear line. C. H. REYNOLDS & CO., 343 Montgomery st.

\$600. POINT DUBOIS AVENUE. LOTS 25x100. C. H. REYNOLDS & CO.

\$50. HOLLY PARK GIFT MAP LOTS. 2-story brick building, 10 minutes' ride from Market; can be converted into 5 flats and made to pay a handsome income; brick foundations, etc.; lot 45x75; roots; rent \$40 per month.

\$500. CORNER STORE, 7 ROOMS. GROCERY store, box 128, Call Branch Office.

SOL GETZ & BRO., REAL-ESTATE OWNERS, 18 POST STREET.

HEADQUARTERS FOR PARK LOTS.

Electric line and 5-cent fare to the Ocean.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$100. \$150, \$200, \$300 and \$500 — FOR PARK lots, with double; near Ocean and 4th St. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.

\$50. \$70, \$90 and \$100 — FOR LOTS ready to build on, north and south of Golden Gate Park. \$25 down and \$5 monthly. SOL GETZ & BRO., 18 Post st.