

CARMEL PINE CONE

ISSUED EVERY WEDNESDAY

SEPT. 13, 1916

CARMEL, CALIFORNIA

VOL. 2, NO. 33

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.

Students' Exhibition

An event of unusual interest is the exhibition of work by students of the Carmel Summer School of Art, which will be open to the public every afternoon this week from 2 to 5 o'clock, in Arts and Crafts Hall.

The sketches shown have been selected from the work done by students during the ten weeks just closed, and are exceptionally good for student work. Much of it is worthy professional painters.

All who are interested in Art are invited to visit the exhibition, not only for the real enjoyment it will give them, but that they may know that Carmel possesses an art school of which they may well be proud and to which they may recommend their friends.

Not only here at home, but throughout the county, much interest has been aroused in Carmel's proposed incorporation plan. It is the general opinion that it is a move in the right direction.

Carmel to Have Red Cross Chapter

By MISS I. A. JOHNSON

A meeting to consider the formation of a Red Cross Chapter in Carmel was held last Thursday at the studio of Miss J. M. Culbertson. Miss Culbertson was made temporary chairman.

Mrs. William S. McCay of Pasadena, who has had extensive experience in this line of endeavor, was asked to state what might be accomplished by a small chapter. She exhibited a number of examples of hospital supplies, for which the Red Cross literature gives explicit directions for both making and packing, so that it is not difficult to ascertain just what is feasible in planning work.

There is work for those who sew, for those who knit, for those who can do neither. In fact, everyone can find the opportunity to lend the helping hand.

The object of the Red Cross is relief and aid, and in addition to the active work in disasters and war, a great deal has been accomplished in preventive work, as in first aid classes, notably among railroad men. During the past five years 267,000 have received instruction, making a very obvious factor in intelligent first aid.

Another great national asset is the Town and Country Nursing Service, whose branches are too numerous to mention.

After much inspiring talk, the chairman inquired if it was the desire of those present to form a Carmel chapter. It was unanimously decided to do so.

Mrs. Philip Wilson and Miss E. F. Farrington were made a committee on nomination of officers.

A central meeting place where workers could drop in at any time was considered an advantage. Mrs. Pudan and Miss L. Lichtenthaler are a committee to secure such a room.

A Carmel visitor donated \$5, that the work might begin.

Men of Carmel are not excluded from this philanthropic enterprise and they are invited to make known their interest by joining.

Subscribe for the *Pine Cone*.

Coast Section Likely to Have Floods

Perry Hill, United States forest ranger, who has returned from the section down the coast where the recent great fires have prevailed, has expressed the opinion that a portion of the Big Sur watershed was so badly devastated in the country south of Carmel that that section will suffer considerably in the event of a severe winter.

The fires in the Cone Peak and Carmel watershed sections south of here have been completely extinguished. In fact, the main efforts of the fire fighters were centered upon preventing the burning of the Carmel watershed, and this was accomplished.

County School Nurse

The Bureau for the Prevention of Tuberculosis of the State Board of Health has designated Miss Beatrice Woodward as nurse of the Monterey county schools.

This county is the first to have a school nurse. If the experiment warrants, other California counties will follow suit.

The children will be examined as to their health, with particular reference to tuberculosis. Reports will be made to parents.

CARMEL

Written for the *Pine Cone*

Never saw the waves so blue
As in Carmel Bay.
Greenest trees that ever grew,
Vivid sky above it, too;—
Seems like God was lookin' through,
Smilin' all the day.

Scents of Nature in the air:
Tang of wood and sea;
Sunlight splashin' here and there
Through the pines so tall and spare;
Birds a-singing everywhere,—
Happy, wild and free.

Night a-fallin', soft and kind—
Like a velvet sheen;
Wraiths of fog that grope and wind
Through the canyons, sort of blind;
Stars a-peepin' out behind
Woodland's leafy screen.

Soothin' calm of gentle days,
Like a magic spell.
Life is full of pleasant days;
Nature kind of laughs and plays;
Traveler rests and dreams—and stays
Down at old Carmel.

CARMEL By-the-Sea ATTRACTIONS

- First-class Golf Course
- Library and Readingroom
- Fishing and Swimming in the Carmel River.
- Public Tennis Court
- Visit the historic Mission
- Moving Pictures every Tuesday and Saturday evening.
- Picnic at Pebble Beach, Point Lobos, San Jose Canyon.
- Visit the Forest Theatre
- Bowling Alley
- Beautiful Walks, Drives.

To Write of Carmel

Louis J. Stellmann, librarian for the San Francisco Press Club, corresponding secretary of the California Camera Club and author of "Vanish Ruin Era," and "That Was a Dream Worth Building," is in Carmel gathering data for an article on literary work for *Sunset* magazine.—Cypress

After a two weeks' stay here, Mr. and Mrs. Louis J. Stellmann reluctantly departed for their home in San Francisco on Friday. Mr. Stellmann has lectured throughout the state on many current topics. He is a busy man, for besides lecturing, he writes and is a camera devotee. He is ably assisted by his wife.

ITEMS OF INTEREST.

A painting "The New Plaything," by Mary Curtis Richardson, well known in Carmel, is reproduced in the September *St. Nicholas*.

Last week an observing Carmelite counted seventeen auto parties, which stopped here to make purchases at local stores, on the way to Pt. Lobos. So much for good roads!

Attractive Scenic Auto Drives from Carmel

Some of the most beautiful views in the World

Point Lobos and return, stay all day, 75 cents toll included.
Palo Colorado and return, 36 miles (visiting the canyon) \$1.50.
Big Sur and return, 80 miles, \$5 each (4 passengers).
San Jose and return, 160 miles, \$4 each (4 passengers).
Seventy-mile ride through the beautiful Carmel Valley to
Jamesburg, \$2.50 each (4 passengers).
Trips to other places by special arrangement. Reasonable.
Leave orders at "Pine Cone" office.

**POINT LOBOS
ABALONE**
Delicious and Appetizing
Ask Your Grocer for It

List Your Properties
WITH THE
Pine Cone Real Estate
and Renting Bureau

For Sale House and lot
with barn.
House contains bedroom, liv-
ingroom, sleeping-porch, kit-
chen, bathroom. Lot 100x100.
\$1000. Apply Pine Cone office.

For Sale Newly built
house, with
all modern improvements of
every description. Suitable for
two families or an inn. Loca-
tion ideal. A bargain. The
right person can make it go.
For rent pending sale.

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

A Bargain Ridpath's
History of
the World, in nine volumes.
Splendidly bound. Pine Cone
office.

Schweninger's
BAKERY and GROCERY
Best Goods
Fresh Goods
Right Prices
Prompt Auto Delivery

Our school needs records for its
new victrola. Wont you donate one
of yours?

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

A Joke on Turner

Sir Edwin Landseer, whose pic-
ture, "The Monarch of the Glen,"
changed hands recently, once perpe-
trated a joke on Turner which came
out far otherwise than was expected.
It was varnishing day at the Royal
Academy, and Turner, who was pre-
paring to varnish his picture, "The
Terrace at Mortlake," had gone to
lunch. Landseer saw his opportunity.
He seized a piece of paper, cut out
a small dog, painted it black, and
stuck it on the "Terrace" in the
painting. There was much expecta-
tion of a stirring scene when Tur-
ner came back, but the great land-
scape painter disappointed it. He
looked at the little dog as if he
had always known of its existence,
adjusted it to fit in better with the
scheme of things, and then varnished
the picture. And there the dog
remains to this day.—Christian Sci-
ence Monitor.

For Information
As to Property
In and About
CARMEL
ADDRESS
Carmel
Development
Company

"Murphy Night" at C. U. I. Studio

A perusal of the program
printed below will give some
idea of the musical abilities of
the Murphy children—Fay and
Franklin.

The affair at which the pro-

gram was rendered took place
on Monday evening at the
studio of Mrs. C. L. Carring-
and was attended by quite a
number of the relations and
friends of the little musicians.

- | | | |
|----|---|---|
| 1 | Reverie—Instrumental Solo and Tableau, No. 21 | Stephen Heller
Franklin and Fay Murphy, Twins and Vere Basham |
| 2 | Minuet—Grandma Told Me All About It | Fay Murphy |
| 3 | Sextette—Triumphal March | L. Gobbaerts, Op. 83
Fay and Franklin Murphy, Carrie L. Carrington |
| 4 | Sonata in G | L. von Beethoven
Fay Murphy |
| 5 | Duett—Die Italienerin in Algier | G. Antonio Rossini
Franklin Murphy, Carrie L. Carrington |
| 6 | Scale—Blue Danube | Johann Strauss
Fay Murphy |
| 7 | Song and Dance from Cinderella | Fay Murphy, Vere Basham |
| 8 | Scherzo from Sonata III in C Major | L. von Beethoven
Franklin Murphy |
| 9 | Tableau—Flower of the Family | Carlyle (Baby) Lewis |
| 10 | (a) Scale Forms | Mason |
| | (b) Etude II, Op. 85 | Cornelius Gurliitt
Franklin Murphy |
| 11 | Song—The Joker | L. A. Bugbee Davis
Fay and Franklin Murphy |
| 12 | Polanaise Militaire Op. 40 | Frederick Chopin
Franklin Murphy |
| 13 | Tableau—Dear Old Grandma's Arm-chair | Vere Basham |
| 14 | Song—The Booby Bumpkin | Charles H. McCurrie
Franklin Murphy |
| 15 | Song—Singing from Child's Garden of Verses | R. L. Stevenson
Fay Murphy |
| 16 | Duett—Fanfare Rondo Militaire | Carl Bohm Op. 303
Franklin Murphy, Carrie L. Carrington |
| 17 | Mother Prayer—Piano Solo and Tableau | Mme. Basham, Fay and Franklin Murphy, Vere Basham |

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. M. CULBERTSON
IDA A JOHNSON
STUDIO
Ocean Ave., next the Library
Open to visitors on Saturday
afternoons or by appointment
Telephone 602 J 4

Carmel Firemen

The regular monthly meet-
ing will be held this evening
at Wyatt Hall.

PROFESSIONAL CARDS

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

Vote for Johnson for U. S.
Senator, in November

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. SEPT. 13, 1916

SUBSCRIPTION \$1.00 PER YEAR
Single Copies Five Cents

WEEKLY GREETING

For our conduct only to be honest
we must have thoughts within us ten
times loftier than our conduct.—
Maeterlinck.

As goes Maine in September,
Goes the Nation in November.

Keep the Money Here

A dollar circulated in Carmel is worth two circulated elsewhere.

A loyal citizen is one who does his trading at home.

The merchant who is the one who patronizes his fellow home merchant and instructs his help to "buy at home."

By helping your neighbor in business you are helping yourself.

Why purchase from an outside solicitor when he pays nothing towards the police and fire protection of your city.

When you increase the pay roll of a local establishment with your patronage you are increasing the prosperity of your town and at the same time helping your own business.

A Busy Season Ahead

The summer season here which was abruptly cut short by the threatened railroad strike, will be more than compensated for by what now appears to be the most prosperous Fall and Winter season ever experienced here. Many cottages have been rented for from one to six months, our storekeepers are carrying larger stocks than ever before at this time, and with the splendid new road connecting us with outside points, we should have a record breaking tourist business.

Carmel's beautiful white sand beach is free to all. Here one may roll, and swim, and wade to his heart's content, and there is no one to bid him nay.

Mike Noon, the Monterey constable, was out here last week looking for trial jurors. He got a few, but in many instances was confronted with a badge reading "Carmel Fire Department."

Have
You
Tried

the 10c. Faultless Raisin
Loaf?

For Sale at

Ben's Grocery

"Master Skylark"

Of all the stories which have dealt with Shakespeare's England, none has been more beloved of children than John Bennett's "Master Skylark," which ran serially in "St. Nicholas" some twenty years ago. Since that time this little tale has gone through many editions, and has even been translated into German, carefully edited with notes and glossary for use in German schools—a fact which vouches for the accuracy of its setting and its historical truth when we consider the intensive study of Shakespeare which has long obtained in Germany.

Edgar White Burrill, an extension lecturer in literature connected with Columbia University, and of the generation which hovered delightedly over the pages of the enchanting story as it first appeared, has dramatized "Master Skylark." A work which has received the personal indorsement of Mr. Bennett, so faithfully and successfully has it been carried through.

It is this delightful play which has been urged for production at Carmel's Forest Theatre next summer.

The main character of the play is not Shakespeare, but young Nicholas Atwood, his cousin, son of a tanner and fanatical Puritan, who sternly refuses to let the boy witness a performance given by strollers in their home village of Stratford. Because of his marvelous singing voice the boy attracts the attention of the actors and is kidnapped and carried off to London. Into the story walk the figures of Ben Jonson, Heywood, Shakespeare—even Queen Elizabeth before whom the boy sings; and there are many obstacles to be surmounted before the boy finds his way back to his mother. There is a touch of romance in the relation which grows up between Nick and sweet Cicely Carew, the young daughter of the boy's abductor, and altogether there are all the elements requisite for its dramatic success, as well as an

Moving-Picture Shows For September

Pictures booked for exhibition at the Manzanita Theatre during this month are as follows:

Sept. 16, John Mason in "Jim the Penman."
Sept. 23, "Brother Officers."
Sept. 26, "The Arab."
Sept. 30, "Hazel Dawn" in "Clarissa."
All Paramount feature films.

Carmel Officials.

School Trustees

W. L. Overstreet, President
Miss A. C. Edmonds, Clerk
Miss M. DeNeale Morgan

Sanitary Board

H. P. Larouette, President
Mrs. C. B. Silva, Secretary
W. M. Basham
Miss M. E. Mower
M. J. Murphy

Deputy Constable and Pound
Master

Rudolph Ohm

County Supervisor

Dr. J. L. D. Roberts

Health Officer

Dr. E. L. Williamson

Chemical Engine No. 1

J. E. Nichols, Chief

R. W. Hicks, Captain

H. Aucourt, Captain

W. M. Basham, Treasurer

W. L. Overstreet, Secretary

Fire Commissioners

W. T. Kibbler, President

J. E. Nichols, Secretary

S. J. Wyatt

Property Transactions

Re-Conveyance: Frank H. Powers et ux to Carmel Hall Assn. Lots 1 and 2, Block 77, Carmel-by-the-Sea.

Mortgage: Carmel Hall Assn to Monterey Sav. Bank, \$900. Lots 1 and 2, Block 77, Carmel-by-the-Sea.

Trust Deed: Geo. H. Boker et ux to Fred L. Button et al, \$374. Lots 29, 30, 31, 32, 33, 35, and 36, Block 143, Ad. No. 2, Carmel-by-the-Sea.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

altogether delightful reproduction of the atmosphere of Old England. An attractive feature of the play is the introduction of a number of famous songs, among them, "Hark, Hark, the Lark!" and "Drink to Me Only With Thine Eyes." The original illustrations of Reginald Birch, beloved artist of our childhood, are used throughout the book.

Carmel Drug Store

Has a fine line of

Big Ben
CLOCKS

Also Stationery, Toilet
Articles, and Rubber
Sundries

Columbia Graphophone and
Records for Sale

Guard Against Fire in the Forest

Matches

Be sure your match is out before throwing it on the ground. Break it in two.

Tobacco

Throw pipe ashes and cigarette and cigar stumps in the dust of the road, and stamp out the fire. Do not throw them into needles, leaves or brush.

Making Camp

Make a small camp fire. Build it in the open—not against a tree or log or near brush. Scrape away anything burnable near it.

Leaving Camp

Never leave a camp fire alone, even for a brief time, without pouring water upon it and then covering it with earth. See 1914 hunting license.

Bonfires

Do not make bonfires when it is windy, or when or where there is the least danger of getting beyond control. Avoid making a larger fire than necessary.

Fighting Fire

If you discover a fire, endeavor to put it out. If you cannot, get word of it to the nearest federal or state fire warden quickly.

Information

Keep in touch with the rangers. Ascertain the number of the district in which you are camping from United States forest rangers, county clerks or newspaper offices. Make a note of it on a card or memorandum book.

Monte Verde Arrivals

Mr and Mrs A N Pye and children, Alameda; Miss M E Covall, Thos E Pring, Berkeley; Miss M T Deming, Dr and Mrs R F Tisdale, Oakland; Miss Isabelle Bostwick, Pasadena; Miss E A Packard, Los Angeles; Miss Frances Rogers, Hollywood; Robert Salinger, Piedmont; Miss Mary Noble, Phoenix; Miss B A Fruthing, San Jose; Mr and Mrs T S Walters, Mill Valley; Mr and Mrs E K Lowry and daughter, Tientsin, China, Mrs K C Milliken, Boston; Mrs Beauclerk, Misses V and H Beauclerk, England; Miss Helen Rogers, Fresno; L E Rogers and wife, San Francisco.

If you read it in the Pine Cone,
you may safely repeat it.

CURRENT EVENTS

St. Anne's Guild will meet this afternoon at the home of Mrs. Ashburner and Cumming. A full attendance is desired.

H. L. Warren is busy these days taking a census of the residents of Carmel. His report will be presented to the Board of Supervisors at the October regular meeting.

Presidential election takes place on November 7. If you are not on the great register thirty days before that date you cannot vote. Register now at the Pine Cone office.

The Hilliard family and Lewis Josselyn spent the week end with the Ritschels, down the coast. On their return, Mr. Hilliard will depart on a two month's trip.

"Just forget it." Yes, that's it. Well bring that record you are going to give the school to the Pine Cone office today.

The local public school is not in session this week, as Monterey County Teachers' Institute is being held at Asilomar. Several of Miss Betty Waud's pupils gave a demonstration of class work yesterday.

Francis V. Keesling, commenting on the Johnson success, said: "The question of nomination was before the Republican party. Unhesitatingly I shall abide by that verdict."

There will be a meeting of the Red Cross chapter on Tuesday afternoon, at three o'clock, September 19, to elect officers and to discuss the work to be taken up. Carmel Hotel.

Printing Engraving

BRING
WORK
OF THIS
KIND
TO THE
Pine Cone Office

Your Money Back

If You Want It

Is the guarantee of
the Royal Cocoa Co.'s
products

ROYAL CREAME
CHOCOLATE
PUDDING
SWEET CHOCOLATE
with Cocoa

Double Service Checks To-
day with Fish, & Fry Pans
BRING YOUR FRIENDS

Leidig Bros

Better Service Store

La Playa Personals

Mr. John Forbes spent the week-end with his family before leaving on a short business trip to New York.

W. B. Townsend, general agent of the Western Pacific, with Mrs. Townsend, are here for a short tour of inspection of our Carmel town.

Miss O'Sullivan, whose charming presence and spontaneous wit are always enjoyed, left on Monday for Piedmont.

Miss Priscilla Moor, whose dancing was a feature of "Tusitala," has decided to re-enter Mills College. She has refused a number of lucrative offers to go on the stage.

Recent registrations:

Mr and Mrs Pangburn, Isabelle Hodkins, Louis Hodkins, Dr and Mrs J B Echafheit, Bess Pangburn, Mrs R Viney, Mrs M A Norris, W B Townsend and Mrs Townsend, T H Pickard and Mrs Pickard, Mrs Gilbert Loken, Gilbert Jr and Keith Loken, Mrs D Roberts and daughter, Oakland; Mr and Mrs P Olivier, Dr and Melville H Long, Mr and Mrs R G Wagenet, San Francisco; E E Free, Baltimore; W L Tower, Tucson; J F Hancock, Mrs Hancock, Miss Adah Hancock, Ellen O'Sullivan, Piedmont; Dr and Mrs Harry C Newman, Los Angeles; Mr and Mrs Wm R Thorsen and two children, Miss Nancy Purchase, S D Howell and Mrs Howell, Berkeley; E A King, Portland, Ore.

Will Soon be an the Front

Those who were here six years ago will remember a youth, Douglas Ferrier, who took part in "David," the first Forest Theatre play. Word has been received here that the young man is now in England, a member of the Canadian Field Artillery, which is preparing to go to the front.

Pine Needles

On her last trip to her Black Rock mountain resort, Mrs. Cotton was accompanied by Miss Eva Belle Adams. They will return this week.

Dr. and Mrs. R. A. Tisdale, Oakland friends of Miss E. A. McLean, arrived here on Saturday for a few days' sojourn. During their stay here a number of points of interest were visited. They will come again.

Argyle Campbell, who used to live here, is one of the defendants in a suit brought by a number of San Jose brass bands against the Municipal Conference.

Miss A. D. Gray has returned from her trip to Humboldt county. She had a most enjoyable time. With her has come Mrs. Collins of Berkeley, whose two children will spend the winter with Miss Gray.

J. B. Sylvester and wife, who have resided here for some time, are preparing to depart shortly for their old home at Lindsay, Cal.

Henry A. Butters, killed in action in Belgium, recently, was stepbrother to Mrs. Lee L. Gray of Pebble Beach.

Miss Afton Lewis, who formerly resided here with her parents, is now Mrs. Miller, having been married recently at Reedley, Cal.

Miss Tessie Tag has resumed her position as business manager of the Stanford-Palo Alto News.

Herman Rosse, an artist who has been here on several occasions, recently opened an exhibition of his work under the auspices of the San Francisco Art Association.

Rev. L. E. Learned and family, who have been occupying their cottage here for two months, leave this week for Pasadena.

Frank M. Wilson, a Berkeley capitalist, was a week-end arrival here.

Sheriff "Billy" Nesbitt was in town Friday, on his way to the Valley in search of jurors.

Douglas Greeley is here from Sacramento for a week's visit. He arrived on Saturday.

Our esteemed friend and former townsman, Wm. Greer Harrison, spent the week-end in Carmel.

Mr. and Mrs. James Gillick and Mr. and Mrs. Sherry motored here from Berkeley on Admission Day. Some years ago Mr. Gillick was associated with W. L. Overstreet in the University of California printing establishment.

Cards have been received here announcing the engagement of Miss Marie Hathaway and Douglas Short. They will probably be married in the Spring.

Mr. and Mrs. Wm. E. Moore of San Francisco, with friends, were guests of the Misses Tilton on Admission day.

Things are a little quiet on Ocean avenue this week. Tom Reardon and Doc Beck have gone to Tassajara to boil out for ten days.

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.

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

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

Bank of Monterey
Monterey Savings Bank
Same Building Same Management

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.
8:30 a.m.	11:50 a.m.
9:30 a.m.	3:15 p.m.
10:30 a.m.	6:00 p.m.
2:30 p.m.	
4:00 p.m.	
5:00 p.m.	

Leave Orders at
CANDY STORE or at
Goold's Garage

Register for the November election at the Pine Cone office.