

CARMEL PINE CONE

ISSUED WEEKLY

APRIL 14, 1915

CARMEL, CALIFORNIA

VOL. I, NO. 11

1915 Forest Theatre Play Selected

At a meeting of the council of the Forest Theatre Society, held last Monday, the annual production, which will be presented on July 1, 2 and 3, was selected by unanimous vote.

It was a difficult matter, in view of the mass of material sent in, to select the play suitable in every detail for production at the Forest Theatre.

While almost every manuscript submitted had some particular merit, only a small number combined all the essential qualifications. Several otherwise splendid creations, were written without reference to the fact that our theatre is an out-door affair; an in all the offerings there were objections of one kind or another which caused their rejection.

The play selected, the title of which is "The Shakespere Play," is by Hubert Osborn, an actor, of New York, who is now on the coast with the "Everywoman" company.

The action of the play is unique, depicting as it does incidents in the life of the immortal bard, showing scenes in Arden, Stratford and London, many of which might have given Shakespere the inspiration and material for his great works. It requires four acts to tell the story.

Perry Newberry will be the producer.

The children's play has not been selected.

Local Postoffice Burglarized

When the assistant postmaster entered the postoffice at 7:30 yesterday morning, the scene that confronted him was one of desolation and ruin.

The safe, containing stamps and money to a considerable amount, had been blown open. The safe door was a complete wreck, and the broken pieces of iron and steel littered the floor.

County officers and postoffice officials were immediately notified, and a rigid investigation is now going on.

There are no clues.

County Exhibit at the Exposition

More than three hundred years of the history of California are told in one of the most interesting historical displays at the San Francisco exposition, namely, the display of Monterey county.

Lovers of California and of her history will find a wealth of material at this display. An exposition official a short time ago declared that Monterey county had the distinction of showing one of the best historical exhibits at the fair.

Among the relics shown is a Spanish cannon, the first piece of ordnance brought west of the Mississippi. This gun is about eight feet long and weighs 1200 pounds. Over 400 pounds of the metal is of pure silver. It bears the inscription "1622," and was mounted at Monterey during its occupation by Spain.

Near the cannon stands a chair made from a limb of the famous oak which sheltered Viscaino. This is the same tree from which Father Serra hung the mission bells in 1770.

Few persons know that at one time Monterey was paved with the vertebrae of the whale. This bone has taken on the color of the soil wherein it was buried, and it now being used to make models of the ancient buildings of the days of the glory of Spain.

There is also a reproduction of Carmel mission, which is the oldest standing mission in California, having been dedicated June 3, 1770. This exhibit is made of whalebone.

One may also see the first seal of California, and a perfect model of the custom house at Monterey. In front of this building stands the original pole upon which the first United States flag was raised in California. The pole was originally a mast on the ship Cayenne of Commodore Sloat's fleet.

Spanish, Mexican and United States flags which have waved from the historic customs house are exhibited.

Gratitude of a Stricken People

The American embassy in London has received a dispatch bag, the contents of which are probably more remarkable, more curious, and certainly more pitiful than any documents ever transmitted from Europe to the American people.

Through the same channel, since the war of independence, there have come and gone many communications which made for peace or war among the nations of the world. These are now musty state papers, only dragged from obscurity by the politician or the controversialist.

The papers in the bag which Ambassador Page has just received from the American legation in Brussels will live and breathe and have their effect so long as the spirit of humanity sways the progress of civilization.

The bag from Minister Brant Whitlock was packed tight, not with official papers, not with protests against outrage, not with dissertations upon neutrality, but with letters from thousands of Belgian children, thanking the people of the United States for keeping them alive.

On post-cards, many of them bearing likenesses of Albert, King of the Belgians, all of them decorated with rosettes, compared of small stars and stripes intertwined with the colors of Belgium, children's hands have laboriously written messages such as these:

Je prie Jesus pour vous

Mamma no longer cries since we have the good bread.

Vive la bonne Amerique.

I send you a big kiss.

Mecri, pour papa, pour mama, et pour moi.

Merci, Merci.

A school-boy writes:

"Little as well as big at the school of the Brothers of Flenu we were all proud and anxious to show our mothers the beautiful rubbers and clothes that the Americans sent us. Now we cry all together 'Vive L'Amerique'---and we pray for you."

Carmel Must Have Fire Protection

As the dry season approaches there comes with it the menace of fire.

The large number of dwellings erected in Carmel during the past two years, to say nothing of prospective new buildings, makes imperative the immediate acquisition of adequate fire-fighting apparatus.

Heretofore Carmel has been fortunate in that when a fire did occur there was on absence of a strong wind to drive the flame on and spread the fire over a wide area, into the business and residence sections of the town.

We cannot expect always to be so fortunate. There may come a time when with a fire in the near-by pine forests will come a strong driving wind, carrying the fire to our very homes and business places.

It is the object of several public-spirited citizens to guard against such a contingency. It is proposed to organize, house and equip a company of fire-fighters, and to this end a subscription list is shortly to be circulated.

The plan is to purchase what is needed in the way of apparatus, house it where it will do most good, and then organize a crew of experienced firemen.

No property-owner can afford to refuse a contribution to this most necessary object.

It will be an investment also, as, when a community shows a disposition to protect itself, it is the policy of the insurance companies to reduce premiums, which are so high now as to be almost prohibitive.

The question will be asked, "What has our fire commission done?" And the reply is that under the law, the commission can do nothing in the way of obtaining money until next March.

Almost a whole year! Why in that time there may be any number of serious fires.

There must be no delay in this matter. Dig up at once, and do it cheerfully.

It will be much wiser to help purchase the necessary protection than to lose your home.

Art Notes

Wm. M. Chase in the Exhibition of "The Ten American Painters."

His portrait of Senator W. A. Clark is the most interesting of his seven pictures. It bristles and tingles and sparkles with life. It seems almost more alive than any living thing and there are beautiful passages of color. The two Venetian scenes lovely, precious in surface, with an opulent use of pigment, are without argument, the product of a master. When our twenty-first century collector wishes to acquire his Chases, he will do well to set a rigorous standard. Nothing is much better than the little Venetian scenes — *New York Times Art Review*.

The New York Spring Academy The Academy has just thrown open its doors for the 90th Annual exhibition.

For the first time, the exhibition is to be free to the public, which is as it should be, as every man woman and child in the metropolis will be benefitted and interested by an inspection of the good array of works, undoubtedly the strongest and best in the academy's history. — *Amer. Art News*.

A novel feature has been devised for the sale to take place at Christie's (London) this month in aid of the Red Cross. A number of prominent artists, including John Sargent, Philip Laszlo and M. Orpen, are contributing picture frames containing blank canvases. The artists who contribute them will paint thereon the portrait of the purchaser. — *A.A.N.*

Carmel Officials.

Sanitary Board

A. P. Fraser, President
R. B. Cherington
H. P. Larouette
M. J. Murphy
Mrs. C. B. Silva

School Trustees

Mrs. M. E. Hand, President
Miss A. C. Edmonds
C. O. Goad

Fire Commission

Miss M. E. Mower
W. P. Silva
R. W. Ball

Deputy Constable

Rudolph Ohm

County Supervisor

Dr. J. L. D. Roberts

Health Officer

Dr. E. L. Williams

Statement of Appreciation.

Mrs. L. C. Horn, on behalf of herself and relatives, desires to express appreciation to friends and acquaintances for the many acts of kindness and solicitude shown during the long illness and at the time of the death of her husband.

CHURCH NOTICES

Christian Science Society of Carmel

Service at Arts and Crafts Hall,
Sunday morning at 11 o'clock.
Wednesday evening at 7:30 o'clock
The Public cordially invited

All Saints Episcopal

SERVICE AT 4 O'CLOCK EVERY
SUNDAY, EXCEPT SECOND SUNDAY
IN THE MONTH, WHEN THE HOUR
IS 11 A.M.

A. W. DARWALL, Rector

Last Honors to a Good Citizen

As a fitting testimony of their love and respect for the departed, almost the entire population of Carmel attended the funeral services of Albert F. Horn, which were held at the Methodist church last Thursday.

Rev. L. W. Burwell delivered an excellent address on the life and character of the deceased, making particular reference to Mr. Horn's deeds as a soldier and a Christian.

The ladies of the G. A. R. read their beautiful service, and a choir of which Mr. and Mrs. J. W. Hand and Mrs. H. W. Pudan were members, rendered impressive music, assisted by Miss J. Culbertson at the organ.

There were many floral tributes. Interment was at the Monterey.

The following friends were pall-bearers: John Mikel, R. G. Leidig, Chauncey O. Favor, John P. Cogle, Harry Dean, David von Needa.

Send your relations and friends a subscription to the "Pine Cone." It will be a regular weekly letter from you.

\$1 a year in advance

Printing Engraving

BRING
WORK

OF THIS
KIND
TO THE

Pine Cone Office

Andrew Lang on R.L.S.

"John's own John," as Dr. Holmes says, may be very unlike his neighbor's John; but in the case of Mr. Stevenson, his Louis was very similar to my Louis," writes Andrew Lang in his "Recollections of R. L. Stevenson"; "I mean that, as he presents his personality to the world in his writing, even so did that personality appear to me in our intercourse. The man I knew was always a boy—

"Sing me a song of the lad that is gone," he wrote about Prince Charlie, but in his own case the lad was never gone."

Mr. Lang says that, like all Scotch people, he had a vague family connection with Stevenson but that he had never heard of his existence until, in about 1873, when he was in Mentone. "Here," he goes on, "I met Mr Sidney Colvin, now of the British Museum, and with Mr Colvin, Stevenson. He looked as, in my eyes, he always did look, more like a lass than a lad, with a rather long, smooth oval face, brown hair worn at greater length than is common, large lucid eyes, but whether blue or brown I cannot remember, if brown, certainly light brown."

"His cloak and Tyrolese hat (he would admit the innocent impeachment) were decidedly dear to him. On the frontier of Italy, why should he not do as the Italians do? It would have been well for me if I had imitated the wearing of the cloak! I shall not deny that my first impression was not wholly favorable. 'Here' I thought is one of your esthetic young men, though a very clever one.' What the talk was about I forget; probably about books." He had just written his essay, "Ordered South," and, says Mr. Lang, on reading 'Ordered South,' "I saw, at once, that here was a new writer, a writer indeed; one who could do what none of us, nous autres, could rival or approach." "How we looked for 'R. L. S.' at the end of an article, and how devout was our belief, how happy our pride, in the young one!

I have known no man in whom the preeminently manly virtues of kindness, courage, sympathy, generosity, helpfulness, were more beautifully conspicuous than in Mr. Stevenson, no man so much loved—it is not too strong a word—by so many, such various people. He was as unique in character as in literary genius"—*Boston Monitor*.

MANZANITA MOVING PICTURE THEATRE

"The Master Key"

BY JOHN FLEMING WILSON

NOW RUNNING

Every Saturday Night

ADMISSION 10 AND 20c

Pave Ocean Avenue.

Auto Service Between CARMEL and Pebble Beach HAS BEEN RESUMED

Available at any hour
Telephone the Lodge

T. B. REARDON

Plumbing and Tinning
Electrical Work

Agent for the
Edison Mazda Lamp

BEST LAMP MADE

WHEN WRITING TO
YOUR FRIENDS
SUGGEST

Pine Inn

AS A DESIRABLE
STOPPING PLACE

Carmel Pharmacy

Prescriptions Carefully Prepared

Fine lines of
DRUGS, STATIONERY
TOILET ARTICLES

J. E. BECK, M. D.

FOR INFORMATION

CONCERNING PROP-
ERTY IN AND ABOUT

CARMEL. ADDRESS
Carmel

Development
Company

Publicity for the Coast.

That Eastern people may become more familiar with the Pacific Coast country, the Union Pacific system has issued an interesting book on "California and the Expositions, and are to distribute free through the United States Canada and Europe 250,000 copies

As a result of literature already distributed, this road alone has booked 109 special trains to the Pacific Coast.

News items and advertisements should be in the hands of the publisher of the Pine Cone not later than 10 a.m. on Tuesday, to insure appearance in that week's issue.

Carmel Pine Cone

PUBLISHED WEEKLY

Entered as second-class matter February 10, 1915, at the post office at Carmel, California, under the Act of March 3, 1879.

W. L. Overstreet, Editor and Publisher

CARMEL, CAL. APRIL 14, 1915

SUBSCRIPTION \$1.00 PER YEAR
Single Copies - - Five Cents

Canada's Short-sightedness

Several Canadian newspapers have been severely abusing the United States because of their persistent refusal to take a militant part in the European war.

The theory of these scolding editors is that this country owes it to Belgium to punish Germany for her violation of Belgium's neutrality.

These biased editor-statesmen do not for a moment consider the position of the United States in regard to Germany's claim to the effect that Belgium's neutrality had long before been violated by England and France.

Putting aside further consideration of a much-discussed point, it may be suggested that Canada has not considered that the United States at peace may be a more potent ally for Canada than the United States at war.

Canada is looking to this country as a source of supply for many things which had previously been obtained in England. Chief of these commodities is money.

Since December corporations and cities in Canada have placed securities in the United States valued at seventy million dollars, and Premier Borden announces that the Dominion will probably be obliged to do a hundred million dollars of financing in this country.

And further, the United States is supplying the allies, direct and through Canada, large quantities of food and munitions, without which they would find it difficult to continue the war; and all this is being done without danger of violating neutrality and without giving the allies' enemies cause for offense.

Had the United States gone to war against Germany at the outbreak of the war, it is obvious that our army would have been of little service in

Europe, and there has been small opportunity for offensive naval work.

For the world at large, and for the allies, it is well that we are participating in the present war only as banker and storehouse.

Everybody May Help

A committee of the faculty of the University of California has undertaken the work of collecting as many private letters and as much printed matter as possible concerning the present European war.

Gifts of private letters would be especially welcome. Nothing that gives evidence of the state of public opinion in Europe or elsewhere at the present time is too small or too insignificant to have a value for the future student of history.

The committee, therefore, is particularly desirous of receiving picture post-cards, pamphlets, special numbers of newspapers, semi-official circulars intended to influence opinion in this country, correspondence, books, magazines, and whatever else may be available.

Ephemeral literature expressing the public opinion of the day is apt to disappear quickly, so the committee is proceeding on the theory that now is the time to gather all sorts of material concerning the war.

Send what you have or may get to the "War Collection Committee," care of Bancroft Library, University of California, Berkeley," or to Professor Geo. R. Noyes.

For Rent

—One year or longer, the beautiful Fonda place, in Monterey. Three acres, orchard 7-room house completely furnished. Furnace and fire-place Out-door Grill. Studio. Barn. Rent Nominal. Address P. O. Box 85 Monterey, Cal., or Phone Monterey, 143.

Miss Alice Beardsley

CHICAGO HIGH SCHOOL

Instruction in

ENGLISH BRANCHES

El Monte Verde Hotel

CARMEL BAKERY AND GROCERY

WE CARRY J.H.N. AND SUNKIST GOODS

USE OUR BAKED GOODS—MADE IN CARMEL

F. S. SCHWENINGER

J. W. HAND Real Estate Insurance

POINT LOBOS ABALONE

Delicious and Appetizing
Ask Your Grocer for It

Autos for Hire

All Drives or by the Hour

Auto Stage

C. O. GOOLD PHONE 597 F4

LIVERY HAULING STORAGE
HAY AND GRAIN

ORANGES

\$1.35 Per Box \$1.35

All Charges Prepaid

A large box, standard, of ripe, sweet Navel Oranges for only \$1.35 a box, all charges prepaid, to any address located on coast railroads south of San Francisco. These are the real ripe luscious kind. We will return your money if you are not satisfied.

Ask Your Grocer What He Wants for a Standard Box of Oranges

TO AVOID DELAY FILL IN ALL SPACES BELOW.
YOUR PERSONAL CHECK ACCEPTED

NAME _____ TOWN _____

DATE _____ STREET AND NO. _____

COUNTY _____

De'gado Investment Co., Ventura, Cal.

Enclosed find for \$1.35. Send me a box of sweet navel oranges, all charges prepaid. I saw this ad in the Carmel Pine Cone.

Grove Building Co.

S. J. TICK, CONTRACTOR
EXPERT MILL WORK OF ALL KINDS
PHONE 494 W PACIFIC GROVE

E. C. RUST

NOTARY PUBLIC
and COLLECTOR
502 Munras st., Monterey
LOCAL OFFICE: THE PINE CONE

Carmel Valley Vegetables

ARRIVING DAILY

Peas Asparagus New Potatoes

A Fresh Supply of Home-made
Orange and Grape-fruit Marmalade

Leidig Brothers

America's
Greatest
President

Said: "Teach Economy.
That is one of the first
and highest virtues. It be-
gins with Saving Money."
—Abraham Lincoln.

Monterey Savings Bank will
pay you 4 per cent
interest on a
Savings Account

Bank of Monterey
Monterey Bank of Savings
Same Building Same Managem't

**Printing
Engraving**

**BRING
WORK
OF THIS
KIND**

**TO THE
Pine Cone Office**

Send your relations and
friends a subscription to
the "Pine Cone." It
will be a regular weekly
letter from you.

\$1 a year in advance

A Spanish Feast

Do not spend all your money
at the circus. Every man and
woman in Carmel is urged to
put aside 25 cents, in order to
partake of a Spanish luncheon,
cafeteria style, at Mrs. A. V.
Cotton's beautiful Mil Arboles
garden, next Saturday, from
10 to 5. There will be tamales,
enchaladas, tortillas, beans,
coffee, etc.

The proceeds will go to the
local library.

Again, this coming Satur-
day.

New Guests at La Playa.

San Francisco: A. Bier, R.
N. Frowenfeld.
Hillsdale, N. Y.: Elsie H.
Underhill.
Omaha, Neb.: Mr. and Mrs.
C. S. Montgomery.
Palo Alto: Mr. and Mrs. R.
E. Swain and two children,
Mr. and Mrs. E. C. Franklin.
Santa Barb'a: Mr. and Mrs.
L. Doulton.

Weekly Tide Table

	Low	High
April 14	4:49 a 4:38 p	11:27 a 10:47 p
15	5:35 a 5:10 p	a 12:17 p
16	6:10 a 5:42 p	a 1:08 p
17	6:48 a 6:15 p	a 2:02 p
18	7:30 a 6:52 p	a 3:02 p
19	8:18 a 7:28 p	12:20 a 7:28 p
20	9:11 a 8:18 p	12:57 a 8:05 p

Letter From Dr. Jordan

Editor Carmel Pine Cone,
Dear Sir: The fish which
came ashore some time ago
*Hake *Merluccius productus**. There
were in its stomach great num-
bers of young rock cod, the
species being born alive but
very small. The hake came
near shore to devour them and
was attacked by the waves.

Being a deep water fish it
was not used to reduced pres-
sure and did not know how to
handle itself in the surf. Prof.
John O. Snyder examined
many of them and found that
they were not suffering from
any disease and that the stom-
achs were crammed with the
young of the rock fish, com-
monly called rock cod.

Very truly yours,
David Starr Jordan

PINE NEEDLES

Mrs. L. U. Brake recently
entertained Mrs. W. G. Sav-
age. She now has with her
her mother and her aunt, Mrs.
S. C. Smith.

William Machado left on
Saturday to visit the exposi-
tion. He will be away five
days.

A farewell benefit song re-
cital, with Francis S. Dixon of
New York as the soloist, will
be tendered to Rev. John J.
Pardee, on next Tuesday even-
ing, at Arts and Crafts Hall.

The Peninsula Merchants'
Association now has a member-
ship of over a hundred.

Donald Clampett, who has
been east, was in Carmel last
week.

Georgr Hooper and Walter
Schaefer have returned to the
city for school opening.

Mrs. J. A. Desimone and
daughter, Athene, have re-
turned to San Jose.

The C. W. Jacksons are
down from Berkeley for a
short visit.

Mrs. S. W. Young, who has
been visiting her mother, Mrs.
J. D. Gray, has returned to
Palo Alto.

Carmel's post office business
is increasing steadily. Re-
ceipts in all departments show
a substantial increase over the
first quarter of 1914.

The beautiful Fonda place in
Monterey, just off the Carmel
road, is for rent. The Fondas
will make their home in San
Francisco for a year at least.

F. W. Angier, of the passen-
ger department of the Union
Pacific, was here recently on
business.

Carmel has a pound-master.
At a recent meeting of the
county board of supervisors,
R. F. Ohm, deputy constable,
was authorized to keep roam-
ing cows and horses off the
streets and out of other people's
property.

Mrs. C. W. Melcher and her
daughter, of Chicago, are mak-
ing an extended visit here.

Mrs. Alice Stocker is here
for a month. She is the guest
of Miss Maude Lyons, with
whom she motored down Oak-
land.

Dr. J. A. and Mrs. Beck and
her father, Mr. Stiegleman,
motored over from Salinas on
Sunday, and were guests of
Dr. and Mrs. J. E. Beck. On
their return to Salinas they
were accompanied by Mrs. N.
Farley and son.

A picnic party was given at
Point Lobos last week by Mrs.
A. P. Ordway in honor of the
Misses Wilson of Washington,
D. C.

Mrs. E. J. Gray has gone to
Sau Francisco.

At the monthly meeting of
the Sanitary board last Thurs-
day, the new member, Mrs. C.
B. Silva, was seated, and was
elected secretary, taking the
place of W. L. Overstreet, who
goes on the School board on
May 1.

Frank H. Powers spent the
week-end in Carmel.

A. H. Roseboom has gone to
Arbolado. Fishing in the vi-
cinity is said to be good.

Miss Lucretia Phelps is here
from San Jose to spend a week
with the Campbells.

Mrs. T. H. Lewis has re-
turned from a visit to her
daughters in the city.

Mrs. L. F. Turner returned
on Saturday from Anaheim.
She was accompanied by her
sister.

Rev. N. S. Buckner occupied
the pulpit of the Methodist
church last Sunday.

Dr. Helen V. Cooper, who
spent a week with the Hands,
has returned to her home.

Mr. and Mrs. G. F. Beards-
ley are expected back in Car-
mel to-day.

Mrs. Elena Wilson, who for-
merly resided here, is expected
here shortly from New York to
visit friends.

Miss Eunice Gray has a For-
est theatre article in the April
St. Nicholas.

A. M. Allen, of Point Lobos
suggests a "Good Roads" de-
partment in the Pine Cone.

The Paynes are entertaining
H. M. Clevenger and family of
San Juan.

At their cozy cottage the
Jacksons are entertaining Miss
Lillian Shoobar, Mrs. Edward
Olney and Miss Sophie Lahti.

"In Mizzouri" with Burr Mc-
Intosh at the movie theatre to-
night. Next Wednesday "The
Jungle," featuring Upton Sin-
clair.

Mr. and Mrs. J. K. Turner
plan to get away some time
this week for a visit to the S.
F. exposition.

Winsor Josselyn, who is
convescing in a San Fran-
cisco hospital, will be home
shortly.

Mrs. Laura F. Turner and
Mrs. M. E. Shaver contemplate
a visit to their sister at Anti-
och.

Postoffice Inspector Madden
is in town investigating the
robbery.

For Rent Four - room
cott'ge with
bath, \$10 a month.
5-room cottage, \$12.
4-room cottage, \$15.
Dr. C. Peake, Casanova st. at
11th ave.