

AUCTION SALES THIS DAY.

W. M. NEWELL & CO. owners of business and real estate... AUCTION SALES THIS DAY.

San Francisco, California

San Francisco, California, January 21, 1918. Auction sales of real estate and other property.

MINING STOCKS AND MINING.

Slight Changes—Improvement in Business. The market for mining stocks shows slight changes and improvement.

MINING STOCKS AND MINING.

There is hardly a change of price in the price of mining stocks... The market for mining stocks shows slight changes and improvement.

MINING STOCKS AND MINING.

There is hardly a change of price in the price of mining stocks... The market for mining stocks shows slight changes and improvement.

MINING STOCKS AND MINING.

There is hardly a change of price in the price of mining stocks... The market for mining stocks shows slight changes and improvement.

MINING STOCKS AND MINING.

There is hardly a change of price in the price of mining stocks... The market for mining stocks shows slight changes and improvement.

THE CAPITAL.

Switz's Water Bill. The proposed bill for the water supply of San Francisco.

THE CAPITAL.

Switz's Water Bill. The proposed bill for the water supply of San Francisco.

THE CAPITAL.

Switz's Water Bill. The proposed bill for the water supply of San Francisco.

THE CAPITAL.

Switz's Water Bill. The proposed bill for the water supply of San Francisco.

THE CAPITAL.

Switz's Water Bill. The proposed bill for the water supply of San Francisco.

THE CAPITAL.

Switz's Water Bill. The proposed bill for the water supply of San Francisco.

THE CAPITAL.

Switz's Water Bill. The proposed bill for the water supply of San Francisco.

A CARD.

Notice of the death of a person in the community.

A CARD.

Notice of the death of a person in the community.

A CARD.

Notice of the death of a person in the community.

A CARD.

Notice of the death of a person in the community.

A CARD.

Notice of the death of a person in the community.

A CARD.

Notice of the death of a person in the community.

A CARD.

Notice of the death of a person in the community.

New Advertisements.

Advertisement for a business or service.

New Advertisements.

Advertisement for a business or service.

New Advertisements.

Advertisement for a business or service.

New Advertisements.

Advertisement for a business or service.

New Advertisements.

Advertisement for a business or service.

New Advertisements.

Advertisement for a business or service.

New Advertisements.

Advertisement for a business or service.

Special Notices.

Notice regarding a legal matter or public affair.

Special Notices.

Notice regarding a legal matter or public affair.

Special Notices.

Notice regarding a legal matter or public affair.

Special Notices.

Notice regarding a legal matter or public affair.

Special Notices.

Notice regarding a legal matter or public affair.

Special Notices.

Notice regarding a legal matter or public affair.

Special Notices.

Notice regarding a legal matter or public affair.

Medical Cards.

Advertisement for medical services or a clinic.

Medical Cards.

Advertisement for medical services or a clinic.

Medical Cards.

Advertisement for medical services or a clinic.

Medical Cards.

Advertisement for medical services or a clinic.

Medical Cards.

Advertisement for medical services or a clinic.

Medical Cards.

Advertisement for medical services or a clinic.

Medical Cards.

Advertisement for medical services or a clinic.

Mining Notices.

Notice regarding mining operations or regulations.

Mining Notices.

Notice regarding mining operations or regulations.

Mining Notices.

Notice regarding mining operations or regulations.

Mining Notices.

Notice regarding mining operations or regulations.

Mining Notices.

Notice regarding mining operations or regulations.

Mining Notices.

Notice regarding mining operations or regulations.

Mining Notices.

Notice regarding mining operations or regulations.

Meetings.

Notice of a public meeting or assembly.

Meetings.

Notice of a public meeting or assembly.

Meetings.

Notice of a public meeting or assembly.

Meetings.

Notice of a public meeting or assembly.

Meetings.

Notice of a public meeting or assembly.

Meetings.

Notice of a public meeting or assembly.

Meetings.

Notice of a public meeting or assembly.

Assessment Notices.

Notice regarding property assessments or taxes.

Assessment Notices.

Notice regarding property assessments or taxes.

Assessment Notices.

Notice regarding property assessments or taxes.

Assessment Notices.

Notice regarding property assessments or taxes.

Assessment Notices.

Notice regarding property assessments or taxes.

Assessment Notices.

Notice regarding property assessments or taxes.

Assessment Notices.

Notice regarding property assessments or taxes.

THE WEEKLY ALTA CALIFORNIA

Publication information for The Weekly Alta California.

THE WEEKLY ALTA CALIFORNIA

Publication information for The Weekly Alta California.

THE WEEKLY ALTA CALIFORNIA

Publication information for The Weekly Alta California.

THE WEEKLY ALTA CALIFORNIA

Publication information for The Weekly Alta California.

THE WEEKLY ALTA CALIFORNIA

Publication information for The Weekly Alta California.

THE WEEKLY ALTA CALIFORNIA

Publication information for The Weekly Alta California.

THE WEEKLY ALTA CALIFORNIA

Publication information for The Weekly Alta California.

THE WEEKLY ALTA CALIFORNIA

Publication information for The Weekly Alta California.

THE WEEKLY ALTA CALIFORNIA

Publication information for The Weekly Alta California.

Additional publication information and contact details.