

CARMEL PINE CONE

ISSUED EVERY WEDNESDAY

JUNE 7, 1916

CARMEL, CALIFORNIA

VOL. 2, NO. 19

Victrola Fund Still Growing

Remembering their school and desiring to leave some reminder of their love for it, the 1916 graduating class has added \$5.00 to the victrola fund.

Everyone should help toward obtaining the balance needed.

Following is a financial statement to date:

Previously announced \$33.75
 Graduating Class - - - 5.00

Our Popular Library

Owing to the increase in the number of person who visit the local library during the summer months, the trustee have appointed an assistant to Mrs. Yard. Miss Janet Prentiss assumed her duties last Thursday.

Cast Selected For Two Plays

Yolanda of Cyprus

YOLANDA - - - - -	Katharine Cooke
AMAURY, son of Renier - - - -	Gordon Davis
BERENGERE, wife of Renier - - -	Laura Maxwell
CAMARIN, Baron of Paphos - - - -	Arthur Cyril
RENIER, a lord of Cyprus - - - -	Perry Newberry
VITTIA PISANI, a Venetian lady -	Frances C. Pudan
MORO, a priest - - - - -	Harold Chapman Brown
HASSAN, warden of the castle - -	William T. Kibbler
SMARDA, slave to Vittia - - - -	Jeannette Hoagland
MAGA - - - - -	Bonnie Hale
CIVA - - - - -	Lillian Herrick
MAURIA - - - - -	Marian Devendorf
ALESSA - - - - -	Marian Boke
PIETRO - - - - -	Winter Watts
OLYMPIO - - - - -	Earnest Schweninger

Columbia Park Boys Are Coming

Carmel's annual summer guests will be with us again this month, and one reason for making this announcement is that adequate provision be made for a big demand for pies and other edibles dear to stomachs of the boys.

Over a hundred Columbia Park boys will arrive on June 12th to camp for a month or more. They will be in charge of Charles F. Norton, known to most every one in Carmel.

During their stay here the camp will be open to all who desire to visit it. Several entertainments are also planned.

Can You Save \$1000?

If you can, you become independent. The man who can deny himself often to acquire that amount has discovered the secret of wealth and how to acquire it.

The high cost of living does not bother him—he has eliminated the cost of high living.

Save your first dollar today. The Monterey Savings Bank will help you by paying 4 per cent interest.

Bank of Monterey Monterey Savings Bank

Same Building Same Management

Lost Black pouch containing coin. Finder return to Pine Cone office, and receive reward.

The Risk of Fire or Theft

When Your Valuables are Stored at Home or Office is too Great. Why Assume It? You Can Rent a Safe Deposit Box in our Fire and Burglar Proof Vault for a Reasonable Sum

First National Bank

MONTEREY, CAL.

The Piper

THE PIPER - - - - -	Ludovic Bremner
MICHAEL-the-sword-eater - - - -	Arthur Cyril
CHEAT-the-Devil - - - - -	Gordon Davis
VERONIKA, wife of Kurt - - - -	Wilhelmena Wilkes
BARBARA, daughter of Jacobus -	Grace Wickham
JACOBUS, the Burgomeister - - -	Joseph W. Hand
KURT, the syndie - - - - -	Perry Newberry
PETER, the Sacristan - - - - -	William L. Overstreet
HANS, the butcher - - - - -	William T. Kibbler
AXEL, the smith - - - - -	Thomas B. Reardon
ANSELM, a young priest - - - - -	Walter B. O'Connell
MARTIN, the Watch - - - - -	Philip Wilson Jr.
Wife of Hans - - - - -	Alice Ward
Wife of Axel - - - - -	Clara Leidig
Wife of Martin - - - - -	Mrs. Grace Wickham
OLD URSULA - - - - -	Effie A. McLean
JAN, a crippled child - - - - -	Phyllis Overstreet
GRETCHEN - - - - -	Dana Newberry
HANSEL - - - - -	Gertrude Gates
ILSE - - - - -	Fay Murphy
TRUDE - - - - -	Ruth Pudan
RUDI - - - - -	Marian Ohm

LOST Gold-handled pocket knife, inscribed with monogram. Finder leave at Pine Cone office; reward.

CARMEL ARTISTS

M. DENEALE MORGAN
STUDIO
 OPAQUE WATER COLORS AND
 MONOTYPES
 Lincoln St. near Ocean Ave.
 Visitors are welcome Tuesday
 and Saturday Afternoons; other
 dates by appointment
 Phone 601 J 3

J. EDWARD WALKER
 Landscape Paintings
 in Oil Colors
 Schlingman Cottage, Casanova St.
 between 7th and 8th
 Visitors by Appointment

**Carmel Summer School
 of Art**

Carmel-by-the-Sea, Cal.
 July 5 to September 9
C. P. TOWNSLEY, Director
 Stickney Memorial School of Fine
 Arts, Pasadena, Cal.
 Drawing and Painting from the Land-
 scape and Costume Model in the
 Open-Air; from the Portrait Model
 and Still Life in the Studio
 For further particular address Miss
 M. DeNeale Morgan, Arts and
 Crafts Club, Carmel, Cal.

**Annual Summer
 EXHIBITION**

Paintings by Resident
 and Visiting Artists of
 Carmel
 June 10 to July 5, Daily
 from 2 to 5
Arts and Crafts Hall
 Admission Free

**Students Coming From
 Many Sections**

Registration for attendance
 at the Carmel Summer School
 of Art have been received from
 the following States, besides
 California: Montana, Indiana,
 Michigan, Texas and Arizona.
 Most every mail brings inquir-
 ies from other states. From
 all indications the ten weeks'
 session, beginning July 5, will
 be a very full and interesting
 one.

**Rest and Refresh
 Yourself at**

**"The Sign of The
 Green Teapot"**

NOW OPEN
 Every afternoon 2:30 to 5
 AT THE
El Monte Verde Hotel

RECITAL

Tomorrow Night
 A Piano and Song
 recital will be given
 on Thursday evening
 June 8, in Arts and
 Crafts Hall, by Miss
 A. Liberty, soprano,
 and Henry Cowell,
 composer-pianist
 Admission 25c.

Property Transactions

Deed: Pac. Impt Co. to R.
 J. McCabe, \$10. Part of Lot
 64, Pebble Beach.
 Controller's receipt: State
 to Ida Roundall. Lots 1, 3 and
 4, Block 41, Carmel City.
 Controller's receipt: State
 to Theresa Huber. Lots 10
 and 12, Block 134, Map No. 2,
 Carmel-by-the-Sea.

**CARMEL BAKERY
 AND GROCERY
 WE CARRY J.H.N.
 AND SUNKIST
 GOODS
 USE OUR BAKED
 GOODS—MADE
 IN CARMEL
 F. S. SCHWENINGER**

Monte Verde Arrivals

Mrs. E. F. Partridge, Miss
 H. H. Partridge, Miss L. P.
 Lehman, Redlands; Mrs. M. E.
 Porter, San Francisco; Mrs. E.
 Cox, Miss Hazel Cox, Watson-
 ville; Mrs. J. B. Riley, Reginal
 Riley, Menlo Park; Miss S.
 C. Keith, Baltimore; Miss E.
 Congdon, Providence, R. I.

Carmel Dairy

Phone 598 J 3
I. B. Waterbury.
 MILK AND CREAM FROM TESTED
 COWS
 2 deliveries daily. Milk 8c. a qt.
 Address P. O. Box 137, or Leave
 Orders at Carmel Candy Store

CARMEL REALTY CO.

HOUSES RENTED
 PROPERTY SOLD
 EXCHANGES MADE
 INSURANCE

**POINT LOBOS
 ABALONE**

Delicious and Appetizing
 Ask Your Grocer for It

All Sorts of News

Frederick Preston Search
 has announced a recital for the
 evening of July 14.

Mr. and Mrs. Evans, who
 for some time have occupied
 the Whittlesay place on San
 Carlos avenue, have done won-
 ders with the garden. Flowers
 there are in abundance. At
 the side and in the rear of the
 house a very neat and produc-
 tive vegetable garden is grow-
 ing—peas, lettuce, cabbage,
 radishes, etc. Visitors are
 welcome.

The summer exhibition of
 paintings, held annually in
 Carmel by the Arts and Crafts
 Club, will open on June 9th
 with an invitational reception.
 The exhibition of eighteen or
 more pictures at Arts and
 Crafts Hall will continue to
 July 5, and there is no charge
 for admission.

**New Auto Bus
 Auto Service 17-Mile
 Drive and all points
 of interest**

Regular Time Table

To Monterey	Leave Monterey
7:30 a.m.	8:15 a.m.
9:30 a.m.	11:50 a.m.
2:30 p.m.	3:15 p.m.
5:00 p.m.	6:00 p.m.

Leave Orders at
**CANDY STORE or at
 Goad's Garage**

La Playa Personals

Recent registrations:
 Mrs. Ralph M. King, W. H.
 Blatchly, H. S. Blakewell, C.
 Henderson, San Francisco; W.
 E. McElvie, Miss Lathrop,
 Prof. and Mrs. Abrams, Mar-
 garet Abrams, Mrs. Max Hous-
 er, John and Fritz Houser,
 Miss M. A. Neal, Palo Alto;
 Miss M. Reimer, New York;
 Mrs. Thomas R. Heints, Miss
 Frieda Uhl, San Jose; Dr. E.
 E. Gibson, Berkeley; Mrs. W.
 Thornton, Philadelphia; Miss
 Katherine S. Wakeley, Los
 Angeles; Carolyn Cole Jones
 Oakland.

**Dramatic Recital To
 Be Given Here**

On Friday evening, June 16, at
 Arts and Crafts Hall, Walter But-
 ler O'Connell, A. M., will give a
 dramatic reading under the patron-
 age of the Carmel Club of Arts and
 Crafts.

Mr. O'Connell is well known in
 Carmel literary circles, as he spent
 much time here some years ago,
 and took active part in dramatic
 work.

His readings are entirely from
 memory.

A letter of the late Mrs. Lovell
 White, President Emeritus of the
 California Club, says:

"Mr. O'Connell is dignified in
 manner, graceful in gesture, and
 his range of voice is seemingly un-
 limited. He recites and imperson-
 ates, yet his keynote is simplicity."

The Rev. Lynn P. White, Min-
 ister of the Presbyterian Church at
 San Rafael, says:

"Recently I heard Mr. O'Con-
 nell's recital, and I wish to say
 that his work reveals seriousness of
 purpose in its selections, marked
 conscientiousness in its prepara-
 tion, and intelligence in its inter-
 pretation."

**Clean the
 Dustless Way**

**ELECTRIC
 VACUUM
 CLEANER**

\$1.00 per day, delivered and
 called for.
 Experienced operator 35c. per
 hour.
at Leidig Bros.

Carmel Drug Store
 Has a fine line of

**Big Ben
 Baby Ben
 CLOCKS**

Also Stationery, Toilet
 Articles, and Rubber
 Sundries
**Columbia Graphophone and
 Records for Sale**

Carmel Pine Cone

(PUBLISHED WEEKLY)
Established February, 1915

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 JUNE 7, 1916

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

WEEKLY GREETING

When you meet a grouch on the street, smile at him; if you meet him in church, sing to him; when he is home, feed him; if he creeps into heaven—but he wont.

The Finish

A town that never has anything to do in a public way is on the way to the grave-yard. Any person who will do nothing for his town is helping to dig the grave. A man that curses the town furnishes the coffin. The man who is so selfish as to have no time from his business to give to affairs of his town is making the shroud. The man who fails to advertise in the local paper is driving the hearse. The man who is always pulling back from public enterprises casts flowers on the grave. The man whose stinginess prompts him to howl about hard times preaches the sermon, and the man who spends every night at home sings the anthem.

Markham's Apt Tribute

The California poet, Edwin Markham, prefaced his recent tribute to the dean of dramatic critics, William Winter, with a passage from "As You Like It"—"A lusty winter, frosty but kindly."

"Modernist" playwrights and commercialist theatrical managers who have felt the lash of the eminent censor will not agree with the poet in thinking of Mr. Winter as "kindly," but even they will admit that Markham knows how to quote. A well-known writer suggested the correct method when he said that the borrowed words should be worked into the original utterances as flowers are woven into the web of damask.

The Firemen's ball will be the social event of the season in Carmel. Tickets should be procured now. June 24 is the date.

Office of Carmel Hall Association, Carmel-by-the-Sea, County of Monterey, State of California

NOTICE

There is delinquent upon the following described stock, on account of assessment (No. 1) levied on the 21st day of April, 1916, the several amounts set opposite the names of the respective stockholders, as follows:

Names	No. of Certif.	No. of Shares	Amt.
Mrs. E. A. Johnson	1	5	17.50
Jim Chong	5	2	7.00
W. R. Kench	8	2	7.00
J. H. Stewart	9	5	17.50
Andrew Stewart	10	5	17.50
M. B. Place	11	1	3.50
M. L. Norton	15	1	3.50
Fred Schlingman	20	2	7.00
H. P. Larouette	21	1	3.50
O. J. Roehling	22	1	3.50
J. E. McEntire	23	1	3.50
R. W. Wilkinson	24	2	7.00
Coffey Bros	26	5	17.50
F. S. Boggs	32	5	17.50
W. R. Kench	33	1	3.50
Alex. F. Lange	34	1	3.50
Walter M. Basham	35	1	3.50
Walter Hanson	36	1	3.50
Margaret Preble	37	5	17.50
P. L. Tyhurst	40	2	7.00
Benj. Turner	42	2	7.00
W. T. Dummage	44	5	17.50
Wm. H. Hatton	46	1	3.50
M. B. Place	52	3	10.50
J. E. McEntire	53	2	7.00
Benj. Turner	54	3	10.50
Mrs. Josephine H. Foster	56	10	35.00
C. O. Goold	59	2	7.00
Benj. Turner	60	5	17.50
J. H. Stewart	64	1	3.50
Andrew Stewart	72	1	3.50
P. L. Tyhurst	73	3	10.50
W. T. Dummage	76	1	3.50
Philip Wilson	81	17	59.50
A. M. Allen	82	5	17.50
F. A. Botch Co.	85	10	35.00
Mikel & Larouette	90	1	3.50
Mrs. J. D. Gray	91	1	3.50

And in accordance with law and an order of the Board of Directors, made on the 21st day of April, 1916, so many shares of each parcel of such stock as may be necessary, will be sold at public auction at the office of the company, in the hall of said company, at the southwesterly corner of Ocean Avenue and Mission Street, in Carmel-by-the-Sea, County of Monterey, State of California, on Friday, June 16th, 1916, at the hour of 10 o'clock A. M. of said day, to pay said assessment thereon together with the costs of advertising and expenses of the sale.

J. E. BECK, Secretary

Hockwalds' Floralcone

Liquid and Plaques

A pleasant deodorant for the home

For sale by Owl Drug Co.

San Francisco

Graduating Exercises Interesting

In the presence of County Superintendent Schultzberg, the local board of school trustees and parents and friends the graduating exercises of Sunset School were held last Wednesday morning.

All the grades went through some form of entertainment—singing, dancing and drama—and after the presentation of diplomas, Mr. Schultzberg, to the great delight of the teachers and pupils, standardized the school.

On Thursday evening the graduating class was host to a large number of townspeople with a delightful affair.

During the evening, class prophecies were read, as follows:

Louis Narvaez

A lad with a strong constitution, Louis Narvaez will make contribution to the world of things that are useful, and thereby remain ever youthful.

Miriam Arnold White

White may be black, and black may be white, But the white I am telling about is Miriam White, who with all of her might is preparing to boss kids about.

Kenneth Ward

To tell of his many big dreams, To write would require many reams, Kenneth Ward, the big fellow, Who has not the streak yellow, Will round the world go selling beans.

Aldine Anthony

Down through the ages Mark Anthony stalks, Amazing the world with his wonderful talks, Aldine his descendant in Carmel here, Will be a home maker, and fill it with cheer.

Inez Fraties

The mirror of life upholding, The wonders of nature unfolding, The class of Sixteen Inez Fraties a queen, Her path for the stage has been moulding.

Gwendolen Adams

With music she'll charm many people, Like the chimes of the ancient church steeple; Gwendolen Adams with purpose unfinching, Learns to teach what she knows With a method convincing.

Gertrude Gates

For dark Gertrude Gates, Let us see what the fates Have in store for a girl with ambition; She'll be a trained nurse, Often lending her purse; Thus amply fulfilling her mission.

CHURCH NOTICES

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

PROFESSIONAL CARDS

CHARLES CLARK ATTORNEY-AT-LAW

May be consulted in Carmel, Friday to Monday
SAN CARLOS AND ELEVENTH AVE.

J. E. BECK, M. D.

Office at Carmel-by-the-Sea Pharmacy, Carmel, Cal.

TYPEWRITING

AUTHORS' MANUSCRIPTS, ETC.
GOOD WORK REASONABLE RATES

Mrs. Grace Wickham
P. O. Box 64 80-acre Tract

An experienced teacher would like preparatory and first-year high school coaching. Work in English grammar a specialty.
M. Isabelle Hutchinson
Small Williams Cottage
Camino Real nr Ocean ave.

Grove Building Co.

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

Lady Desires Position to do housework by the half-day or day. Phone 591 W 5, or call at Pine Cone office.

NO CAMPING allowed at Pfeiffer's on the Big Sur river, Monterey county, California.
(Signed) J. M. Pfeiffer

Wood For Sale Pine wood, stove length, \$6 per cord delivered. Orders taken now. Write, Miss Elizabeth Chandler, Gen. Del., Carmel.

Position Wanted Reliable woman desires position, by the half-day, day or regularly, to cook, to care for children, or to do housework. Address "Position," Pine Cone office.

For Rent REMINGTON No. 7 TYPE

WRITER; in good condition; reasonable; will deliver. Pine Cone office.

Charles DeVega

To many lands he will travel, The mystery of things to unravel. From place to place On the earth's broad face Charles DeVega is going by saddle.

Rebecca Narvaez

On Rebecca at the well The ancient scriptures dwell, But Rebecca of Carmel, In pictures much will tell.

Silk Tissue

Rolls or Package

3 for 25c.

Real Creamery

Eastern Cheese

the Pound 30c.

I X L newest product

Liver Paste

for Sandwiches

10c. each

Leidig Bros

Rehearsals Under Way

—Fine Music

Rehearsals are now in progress for two of Carmel's dramatic offerings to be presented early next month. Almost the entire cast has been selected for "Yolanda of Cyprus" and "The Piper," both to be put on by the Forest Theatre Society.

Those who have read "Yolanda" pronounce it a brilliant bit of work, full of romance and action. The distinctive Italian setting is something new in Carmel, and the climaxes are splendid.

After reading Robert Browning's poem, one is amazed at the breadth of vision and the dramatic instinct displayed by Josephine Preston Peabody, who adapted the poem for the stage. With no disrespect for the poet, it may be said that the playwright makes the poet look small.

Frederick P. Search is at work on original music for the production of "Yolanda" and will also conduct the orchestra for "The Piper." He is desirous of augmenting his orchestra with volunteer musicians. Those desiring to play will see Mr. Search.

For Information
As to Property
In and About

CARMEL

ADDRESS

Carmel

Development

Company

The "Dry" Campaign

Mrs. M. E. White contributes the following:

"Have a grand holiday, forget dull care on June 17, and join Pacific Grove, Monterey and Seaside in a fine basket picnic at the Bathhouse, and hear state speakers on the Dry Campaign" is the message the busiest men and women in Carmel are requested to pass on to the next busiest, until all Carmel hears and catches the spirit of the day.

Carmel Library Report

May library statistics, reported by Mrs. Sydney Yard, Librarian, are as follows:

Books entered, 55; by gift 44, by purchase 11; volumes in library 3126

Cardholders added, 16.

Circulation—Fiction 320, non-fiction 77, juvenile 77, magazines 108; total 582.

Baseball News

By Dad Hamilton

Monterey team now leads the Mission League.

The Barracudas invaded the Haymaker's field on Sunday and came away with a 3 to 1 victory. The Monterey battery was gilded, and Berie Mc Menamin's slugging drove in the winning runs. "Young" Noack gets faster as the season progresses.

Booth's Sardines allowed Santa Cruz to hand them a 7 to 1 beating. The former are still in the game though and promise to reverse the verdict the next time they go against the "Beachcombers."

San Jose walloped Salinas 9 to 2.

If Dave von Needa had only remained at home and read his Sunday paper instead of trying to emulate Cap. Noack, the "Sandfleas" of Carmel would not have suffered a 14 to 2 spanking at the hands of the Valley "Woodticks." Dave was out for a record and he certainly made it. To win, the Carmel team must cut out the stars and substitute therefore team work. Little Manuel will play in von Needa's place hereafter.

Julius Wolters will be playing ball for Connie Mack if he keeps up his present gait.

Printing

Engraving

BRING

WORK

OF THIS

KIND

TO THE

Pine Cone Office

Pine Needles

Robert Martin of Neponset visited his mother at the old home one day last week.

The happy Hooper family are now comfortably settled in White Cedars.

Prof. William Carey Jones is here from Berkeley for fishing and contemplation.

The Boys' and Young Mens' clubs miss the kindly presence of the Misses Culbertson and Johnson, who will be in the city a while longer.

Mrs. T. T. Greaves has taken the Stillman house for July and part of August. There will be nine in her party.

Artist William Ritschel has arrived from New York, and plans to remain here for the balance of this year.

Professor Bassage of the English department of Stanford University is occupying the Alden cottage.

Miss Margaret Webb and her mother from Berkeley will occupy the Friant bungalow during June.

The Rendtorff family got in on Saturday from Palo Alto. Miss Gertrude is in good health again.

Miss Lulu Manning and a party of San Jose friends were week-end arrivals by motor.

Miss Ethel Horn is here for a month's visit with her aunt.

Mrs. J. F. Short writes from New York: "I'm having a wonderful time in this great, jolly old city, and also getting interesting studies of old houses and streets."

Miss Laura A. Cotton and Miss Cecil Rauhut, who are members of "The Californians," a musical organization which will play here this summer, arrived on Saturday.

Rev. D. Chas. Gardner and family are here from Stanford University for a two months' stay.

Mr. and Mrs. L. S. Slevin are home from Paraiso Springs, much improved in health and spirits.

Prof. F. E. Lloyd, who has been away for several weeks, has rejoined his family here.

The Berkeley schools having closed, Mrs. Hollis and her three bright daughters are in Carmel for the summer.

Mrs. M. M. Tuttle, who has spent the last two summers here, will arrive shortly from Pasadena.

The Daingerfields have taken the Short house for a year, and will move over from Pacific Grove about the 15th.

Miss Emma Williams has returned from the city, bringing with her young Philip, who may remain here some time.

Mass Meeting Called To Discuss Carmel's Water Supply

Carmel, with an assessed property valuation of \$380,000, is without sufficient fire-protection.

True, we have two good chemical engines, which on several occasions have proved their worth for small fires when put into immediate use. We also have a first-class legally organized fire-fighting force of over forty men. These are good but not adequate. We have also a Board of Fire Commissioners.

For several years, knowing of the lack of a sufficient water supply and realizing the ever-present danger of a devastating conflagration, the people of Carmel have been very patient. Every effort heretofore made to secure a better water service has resulted in nothing but promises and excuses.

Two Boards of Fire Commissioners have gone out of office because of failure to induce the water corporation to provide sufficient water. The present board is up against the same thing.

To exact some definite action from the water concern—either a point blank refusal to do something or assurances of an adequate and permanent service, the Carmel Fire Department at its meeting last Wednesday evening decided to put the matter up to the whole community.

To that end a mass meeting will be held on Friday evening of this week at Curtis Park on Ocean avenue. Every resident should attend. Speakers familiar with the subject will address the meeting, and it may be that some plan, through the Railroad Commission or otherwise, will develop which will safeguard us against fire.

Fire Department Ball, June 24