

CARMEL PINE CONE

The Year, \$1.50 ISSUED EVERY THURSDAY The Copy, 5 cents

JUNE 14, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 20

List of Men Who Registered in Carmelo Voting Precinct

William Tony Machado	Lawrence Leslie	Frank Costeno
Frank Douly Halton	Joe Victorine	Frederick Preston Search
Philip Staples Whiting	Ludovic J. Bremner	Ernest Penhars
Dewey Oliver	Joseph DeAmaral	Alfred Obegglen
Walter M. Basham	August Passaeore	Howard Halton
Nikola Pistignjat	Joe Cossi	John Anthony Ruggies
Harry Decker	Antonio Pezzani	Enrico Orso
Kenso Tanaka	Joseph Silva	Hayashi Kensaki
Leon William Narvaez	David P. Wolter	Pietro Scetti
Charles Butler	George Oliver	Ernest Albert Dotter
August Wolter	Lester Donald Hale	Roy Babcock
Louis James Meadows	Julius Wolter	Leonard Sinclair
Tukucchi Kamagawaki	Luis F. Wolter	John Arthur Borwen
Harris Comings	John R. Jeffers	Lewie Lewis
Irving B. Waterbury	James H. Monroe	Pon Wing Sing
Joseph Eseno	Santini Merlino	Benjamin H. Leidig
Leslie Rufus Thompson	Milton Condon Horn	Henry Lawrence Hitchcock
Horton Herschel Denny	George Schweninger	Frederick William Graske
Agustin Nunes	Giacomo Girotti	Edward Thwing Petras
Ernest Schweninger	Giuseppe Biago Pezzini	William Byron Ordway
John Selestino Machado	Ernest Meadows	Arcadio Martines
Terrill H. Harthorne	Giobani Mo:ena	John Betschart
Roy E. Meadows	Gerrat Huntley Lasker	Robert Luke Boronda
Jeffray Black	Philip George Weber	Charley L. Armstrong
Asa Arland Decker	Earl Edward Olds	Carl Kendelt
Tsukuta Masato	Sven Soderlund	Lawrence H. Leidig
Chas. Stuart Fatherstraal	Elmer Wilford Tomassini	Antone Eleshio
Arthur Stock	Charles Matcie Sasakie	

Total enrolled, 83; total probable exemptions, 35; no exemption claimed, 26; aliens enrolled, 22; enemy alien enrolled, 1.

City Trustees Meet

Like Banquo's ghost, the matter of an official municipal ground survey will not down. It bobs up at every meeting of the Carmel city trustees and between meetings as well. The work will have to be done. Many contemplated improvements are held in abeyance because property owners want to know "where they're at" before going ahead. No definite action was taken, however, at last week's meeting of the board.

The garbage ordinance, up for final passage, was held over for further discussion.

Marshal Englund reported collection of \$74.50 for dog licenses.

Trustee Peter Taylor was appointed to look into the matter of securing and establishing a camp site for summer vacationers.

By unanimous vote of the board Captain W. P. Evans was elected City Recorder, to succeed H. L. Warren, resigned.

Bills aggregating \$331.72, were approved.

For Sale Two Canvas Tents; good condition. Size, 10x10x8, and 12x12x7. Apply this office.

New No. 9 Oliver Typewriter for rent to responsible party. Inquire this office.

"The Toad" Will Hop Again at the Forest Theatre

Carmel-by-the-Sea Forest Theatre, for nine months of the year a quiet grove of pines and live oak, again re-sounds with the blow of hammer and the resonant shout of rehearsing actors. Stage platforms, scenery and properties are being constructed by a force of volunteers, with R. Austin James, A. Vachell, William T. Kibbler, M. DeNeale Morgan, Daniel Willard and Perry Newberry, all veterans with tool or paint brush, at the labor, and twice a day, afternoon and evening, scenes in the two plays are enacted by members of the casts.

The necessary and usual preliminary changes in the casts are being made, and the resultant harmony of teamwork is shown in each day's rehearsal.

The leading lady in "A Thousand Years Ago" will be Miss Katherine Cooke, as Miss Devendorf has been offered a professional engagement with the Bishop Stock Company at Oakland, and is now playing at the Bishop Theatre. The balance of the cast is as follows:

"THOUSAND YEARS AGO" CAST
 Turandot, Princess of Pekin - Katharine Cooke
 Altoum, Emperor of China - Frederick R. Bechdolt
 Zelima, a slave - Alice MacDougal
 Calaf, Prince of Astrakhan - Ernest Schweninger
 Barak, his servitor, Horton Denny
 Chang, a slave, William T. Kibbler
 Scaramouche - Pardow Hooper
 Punchinello - Harold Cash
 Harlequin - Joseph Von Ende
 Capocomico - John T. Gribuer

Miss Grace Wickham will have the direction of the Oriental dances in "A Thousand Years Ago," and is preparing twenty young ladies of Carmel to give two effective Chinese dances.

"The Blue Bird" dances will be staged by Miss Jeanette Hoagland, with a score or more of stars and dewdrops, fireflies and will-o'-the-

wisps, hours and houris. The cast of "The Blue Bird" is as follows:

BLUE BIRD CAST

Tytyl	Dana Newberry
Mytyl	Marion Ohm
Fairy Berylune, Alice MacDougal	Neighbor Berlingot
Dog	Charys Boke
Cat	Katharine Cooke
Fire	Jeanette Hoagland
Water	Grace Wickham
Sugar	Bonnie Hale
Milk	Katheryn Overstreet
Light	Florence McIntyre
Daddy Tyl and Granddad Tyl	William T. Kibbler
Mummy Tyl and Granny Tyl	Efflie A. McLean
Night	Frances Pudan
Pierrot	Phyllis Overstreet
Neighbor's Child	Madeleine
Madeleine	Juanita Pepper
Pierrette	Ruth Pudan
Rabbit	Isabelle Weaver
Bull	A. Vachell
Cock	Elizabeth Greene
Blue Child Lover	Ruth Pudan
Blue Children—George Aucourt, Franklin Murphy, Alice Pepper, Fay Murphy, Alue Weaver, Anne Greene, Dorothy Gray, Sydney Gray, Gaetens Britt, Carmelita Pepper, Lilla Greene, Henry Pudan, Richard Boke, Tommy Pudan.	

"The Toad" will be the Arts and Crafts play to be given at the Forest Theater July 28. At the last meeting of the organization it was decided to ask Perry Newberry to attempt the task of getting together the entire original cast of 1912, and put on the play with the same people and an exact—or as nearly as possible, exact—reproduction of scenery, costumes and incidentals of the summer play of five years ago. As if fortune favored this repetition, nearly every member of the original cast is in Carmel this summer, or within easy reach of Carmel, even down to the supers.

NOTICE OF ANNUAL MEETING

Stockholders of Carmel Hall Association are hereby notified that the Annual Meeting of Carmel Hall Association will be held in Carmel Hall, Thursday, June 28, 1917, at 8 p.m. J. E. BECK, Secretary

Owing to the fact that Miss M. Louise Hutchinson will be away from Carmel for an indefinite period, Mrs. Frank H. Powers, who is now here, has consented to assume the active chairmanship of the local Red Cross chapter.

Ready Now
 Fishing season now open
LICENSES HERE
 Complete line of TACKLE HOOKS BAIT RODS
BEN'S Home Goods Store

CARMEL REALTY CO.
 HOUSES RENTED
 PROPERTY SOLD
 EXCHANGES MADE
 INSURANCE

Young Writers Being Developed in Carmel

The judges of the Sunset School compositions, Mrs. Mary E. Hand, Mrs. Paul Prince and Perry Newberry, have completed their labors. The compositions printed below have been selected by a majority vote. Every composition has much merit, and it may be that the Pine Cone will, from time to time publish the five others.

BY HILDA HILLIARD

The Carmel coast for six or seven miles down is one of the most famous places for artists. They come from all over the world to paint pictures there, and the most famous of them all is Mr. William Ritschel.

Mr. Ritschel paints only ocean views. He is one of the world's three most famous marine painters. They are Winslow Homer, Dougherty, and William Ritschel.

Mr. Ritschel's career is typical of the one that is expected to be told of men who achieve success in the art of life.

He was the son of a poor Bavarian farmer and a French mother. When he was old enough for military service he was drafted into the German Navy. He voyaged for four years to all parts of the world. In this way he learned to love the sea, and it was on these ships he did his first marine painting. Some of the officers took an interest in him and helped him in many ways. After he left the naval service he studied art in Germany and France, and then came to the United States.

He had no money but managed to earn a small living by painting clothing advertisements. In the meantime he kept steadily at work at a series of pictures which he sent to the exhibitions until he won the Carnegie medal at Pittsburg. This was the turning point in his career. After that he kept on steadily until he held the first place among marine painters.

The coast below Carmel is the most wonderful stretch of marine he has ever seen, and others say the same. The colors of the Pacific are nowhere else to be found. The blue, which we have before our eyes every day of the year, he says, is a stronger and a more paintable blue than the Mediterranean.

Every Sunday, when he is down the coast, his studio is open to visitors. Some Sundays he has more than thirty people come, and people from outside come just to see his pictures.

In the winter, after he has finished his work down the coast, he takes his pictures to New York for exhibition.

His greatest success has been the pictures of the Carmel coast. He loves the Pacific better than any other place. He has traveled all over the earth, even above the Arctic Circle, in search of subjects to paint, but he says of the Carmel coast that it is the biggest thing he has ever found.

BY ANDREW GILLET

The Carmel Boys' Club was started by two prominent women of Carmel, Miss Johnson and Miss Culbertson.

Soon after it was started we elected officers, a president, vice-president and secretary. We decided to have the meeting every Monday night unless voted otherwise, and have the meeting begin at seven o'clock and end at nine o'clock.

When the boys come we play games until eight o'clock, when we have the business meeting. The president calls the meeting to order and has the minutes read, and the business discussed. Then Miss Johnson or Miss Culbertson reads and the refreshments are served. At nine o'clock the meeting adjourns.

The last few months we have been helping the Red Cross by cutting rags and paper for pillows. This time is taken from our games, so we have only a little time for them now.

We have had several hikes around Carmel. Mr. Josselyn is our leader. The first hike we had was not very long, but every time we have one it is longer than the last. The longest we have had yet was climbing up Mt. Devendorf, one of the highest mountains near Carmel. All that had cameras took them.

We had a fine view of everything, the ocean, Monterey, Pacific Grove and Del Monte. This mountain is about two thousand feet high. It took us about three hours to climb. We ate our lunch on the top of it. There was a small stream near the mountain, and when we were coming back some of the boys went in wading.

The boys one time suggested we have a party and invite the girls. Miss Johnson said we could, as soon as she had her plans laid out. The days went fast and soon it was the night of the party. Each boy brought a girl. We played games by twos and threes until all had come, then we played games altogether. The refreshments were served and we went home at 9:30. All the girls and boys said they had a fine time. During Miss Johnson's and Miss Culbertson's absence the boys have had the club at their homes.

All the boys in the club appreciate what Miss Johnson and Miss Culbertson have done for us. They have taught us thrift, helped us in our manners, taught us to be observing, and last but not least have given us many a fine time.

CHURCH NOTICES

Christian Science Services

Sunday, 11 A.M.
Sunday School, 9:45 A.M.
Wednesday Eve. Service, 8 o'clock
ARTS AND CRAFTS HALL

All Saints Episcopal

SERVICES AT 8 A.M. AND 4 P.M.
EVERY SUNDAY, EXCEPT SECOND SUNDAY IN MONTH, WHEN ONE SERVICE IS HELD, AT 11 A.M.
Sunday School 10 A.M.

WALTER G. MOFFAT, Rector

News From La Playa

The musicale last Wednesday was thoroughly enjoyed by La Playa guests. Mr. Weinbridge, contributed a number of well-rendered selections. Miss Peirce, daughter of Prof. George Peirce, is a violinist of great promise.

Mr. and Mrs. William Olney and daughter Florence occupied the Wilson bungalow for the week-end.

Helen Anna Butler, weight ten pounds, arrived June 6 at the home of Mr. and Mrs. Charles Butler. Mr. Butler is an employee of La Playa. Dr. J. E. Beck was the first to greet the youngster.

Mr. Teller, who is fond of fishing, motored to the Sur on Friday, and returned on Sunday. Much to his regret, he found no one to accompany him.

Recent registrations:

Miss Irene Brichetto, John Brichetto, Banta; Miss Nancy Kneaez, San Jose; Mr. and Mrs. H. E. Teller and family, Mr. and Mrs. H. A. Friedman, Stanley Green, M's Garratt M. Goldberg, Dorothy H. Goldberg, San Francisco; Luella Ley, Janet M. Stevens, Minneapolis; Ira W. Packard, South Pasadena, H. P. Thompson, Modesto; Sarah Weisscoff, Boston; Catherine Urner, Dina Moore, Prof. and Mrs. Chas. Gilman Hyde, Margherita, Katharine and Helen Hyde, Mrs. F. P. Gay, Miss Louise Gay, Berkeley; Edna Hale, London; Mr. and Mrs. H. Clay Miller, Mrs. Miller Sr., Norman E. Miller, H. Clay Miller Jr., Mrs. F. B. Findley, Frank M. Findley, Gordon E. Findley, Mrs. C. Bohrmann, Palo Alto.

J. E. BECK, M. D.

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

Red Cross War Fund

The finance committee has held one meeting in Carmel and has attended two meetings at Salinas. Last Tuesday's meeting at Salinas was for the purpose of districting the county and appointing team captains in those centers which have no Red Cross organization.

The Red Cross War Fund Council has apportioned the sum of \$25,000 to be raised by this county. The county organization, which will include the finance committees of all the chapters and auxiliaries, should be completed shortly, so as to begin promptly the campaign work on June 18 to 25.

The Carmel committee of five has been enlarged by the addition of Mr. and Mrs. Paul Prince and Mrs. E. K. De Sabla.

The next issue of this paper will find this committee in the midst of this great campaign for "Civilized Military Relief."

So long as the struggle in Europe was for power, our President kept us out; now that it has assumed the broader issue of world freedom from the dominance of the few, we are in it, and, with Mr. Britting, "we are going to see it through." Also, as Mr. Chester Rowell put it, "we are going to pay as we go," and not leave it for our children to shoulder the load. To that end end we "are going to tax ourselves unequally but justly."

Don't button up your pocket—wear the bottom out digging.

Some member of this committee is coming after you between the 18th and 25th for sure:

Mrs. Paul Prince
Mrs. E. K. De Sabla
Mrs. G. F. Beardsley
W. T. Kibbler
A. Vachell
G. F. Beardsley
Paul Prince.

The last-named gentleman will be at the Carmel City Hall from 2 to 5 each week day during the campaign week.

Situation Desired by reliable woman; good cook; wants position to keep house; cook; care for children. Write: "Situation," P. O. Box 55, Carmel, Cal.

Will Party who took and-irons from Johnson house, near beach, please return same. Pair of horse-shoes mounted on wagon axles.

Carmel School of Dramatic Art

Lincoln and Seventh ave

Physical and Vocal Expression

Drama Study

Singing and Music History

Carmel Drug Store

Has a fine line of

Big Ben Baby CLOCKS

Also Stationery, Toilet Articles, and Rubber Sundries

Columbia Graphophone and Records for Sale

The Little Hardware Store

The Things That You Want When You Want Them in the Paint and Hardware Lines

Dogcollars, Screen-wire, Nails

Wyatt's Little Hardware Store

Carmel Pine Cone

PUBLISHED WEEKLY

Established February, 1915

Entered as second class matter February 11, 1915, at the post office at Carmel, California, under the Act of March 3, 1879.

W. L. Overstreet, Editor and Publisher

CARMEL-BY-THE-SEA, CAL
JUNE 14, 1917

Official Paper of the City

WEEKLY GREETING

Nay, don't lose heart; great men
and mighty nations
Have learned a great deal when
the practice patience.

—Goethe

CELEBRATE!

In the press of other affairs
and attractions, in normal
peace times, small communi-
ties may forego without ques-
tion a patriotic celebration of
Independence Day.

But at this time of all times,
when our country is at war,
no American community, large
or small, is in any manner
justified in neglecting or fore-
going an adequate and whole-
hearted patriotic celebration
of the Fourth of July.

While certain recent events
have demonstrated that there
are in Carmel some who are
disloyal—because those who
are not for the government,
are against it—there are plenty
of those who are loyal. Let
these see that a proper observ-
ance of the day is arranged
for in Carmel.

Keep the fires of patriotism
burning.

Posters Wanted

It's for the Red Cross.
It will be Carmel publicity.
You may win a \$250 lot.

Three good reason for every
artist in Carmel to submit a
Red Cross poster.

In a letter to Mrs. F. H.
Powers, Robert W. Scott, of
the Pacific Division of the
Red Cross, writes:

"Would it not be possible
for those men and women of
Carmel who are possessed of
artistic talent, to devise some
attractive posters? We should
be glad to have these for use
in the States of Washington,
Oregon, California, Nevada
and Arizona, and those with
sufficient appeal would un-
doubtedly be used throughout
the United States."

Make your poster NOW.

POINT LOBOS ABALONE

Delicious and Appetizing
Ask Your Grocer for It

Unique Social Event

Last Saturday afternoon's neigh-
borhood Garden Fete and Patio Tea
was a success.

When the history of the Carmel
Chapter of the Red Cross is written,
as it surely will be, not the least in-
teresting portion of it will be that
devoted to a detailed account of the
varied and unique methods employed
to obtain funds to carry on the work
of the organization.

But to return to the garden fete.

It was an affair as full of pleasant
surprises as it was unique. Being
for the benefit of the Red Cross,
many went to the affair primarily as
a matter of duty.

The surprised folks were those
who were unaware of the fact that
within the confines of Carmel there
existed such beautiful and extensive
gardens.

To Miss M. Louise Hutchinson
belongs the credit for conceiving
the scheme. Her first lieutenant
was William P. Silva, who skillfully
planned (and planted) the garden
in which were exhibited such mar-
velous creations as "Coast Oakra,"
"Monterey Pineapple," "Carmel
Pine Cone"—Overstreet variety,
which produces a crop every week;
"Western Onion," "Collard" (linen),
"Elihu Root," by the author of
"Root Hog, or Die," and the
"Can-On," milk producing plant,
discovered by Dr. W. L. Cannon of
the Carnegie Institution.

Paintings by artists of Carmel,
among them canvases by Eva Be.le
Adams, I. A. Johnson, M. DeNeale
Morgan, J. M. Culbertson, Laura
Maxwell, W. P. Silva, A. Vachell,
J. E. Walker, and W. C. Watts,
were shown in Carmelita Gallery.

Tea and conversation flowed
freely in the sheltered patios of the
Silva and Hutchinson homes, and
young lady flower-sellers reaped a

The local Red Cross chapter has
about \$50 more to carry on its good
work. Do it again.

Schweninger's

BAKERY and GROCERY

Best Goods

Fresh Goods

Right Prices

Prompt Auto Delivery

Subscribe for the Pine Cone.

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

ITEMS OF INTEREST.

Artist William Ritschel, who
will submit a poster in the
Red Cross Poster Competition,
has found time to complete a
splendid poster calling atten-
tion to Red Cross War Fund
Week—June 18-25.

S. C. Thomas will begin a
series of sermons next Sunday
morning on "The Treatment
of Evil in Great Literature."

Grace MacFarland, writer-
teacher, who has been in Men-
docino county for a number of
months, was a visitor here on
Monday, taking in beautiful
Carmel Highlands.

Beginning tomorrow and
continuing until July 7 there
will be exhibited at Arts and
Crafts Hall portraits and fig-
ures by Matteo Sandona.

Visitors to and residents of
Carmel are invited to enjoy
the delightful "Story Hour,"
which Mrs. Nelson of the New
York Home Mission Board will
give at 3 p.m. next Wednes-
day.

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.	12:05 p.m.
9:30 a.m.	3:15 p.m.
2:30 p.m.	5:53 p.m.
5:00 p.m.	

Leave Orders at
CANDY STORE or at
Gold's Garage

For Job Printing—Pine Cone

Fourth Season Carmel Summer School of Art

July 9 to Sept. 1, 1917

MATTEO SANDONA
M. DeNEALE MORGAN
Instructors

Further information on
application

Norwood News Notes

May Mukle, the cellist, was
a recent visitor at the Nor-
wood.

Mrs. Fritz Kriessler was a
visitor at Alfred Hertz's home
at Pebble Beach over Sunday.

Last Saturday a Norwood
party covered 140 miles in a
seven-passenger car. They
went as far as the Hole-in-the-
Wall in the Arroyo Seco Val-
ley. Their progress to Abbott
Lakes was interrupted by the
depth of the river.

AUTO TRIPS

PARTIES OF FOUR

Carmel Highlands and re-
turn, 50c. each

Point Lobos and return,
75c. each

Big Sur and return, \$5
each

Palo Colorado and return,
\$1.50 each

Order at 11th and Casanova or
Pine Cone office

MERCHANT'S WIFE AD- VISES CARMEL WOMEN

"I had stomach trouble so bad I
could eat nothing but toast, fruit and
hot water. Everything else soured
and formed gas. Dieting did no good,
thing helped me until I tried buck-
thorn bark, glycerine etc., as mixed
in Adler-i-ka. ONE SPOONFUL ben-
efited me INSTANTLY." Because
Adler-i-ka empties BOTH large
and small intestines it relieves
ANY CASE constipation, sour stom-
ach or gas and prevents appendicitis.
It has QUICKEST action of anything
we ever sold. Carmel-by-the-Sea
Pharmacy. Adv

NOTICE OF MEETING OF COUNTY BOARD OF EQUALIZATION

Notice is hereby given that the
Board of Supervisors of the County
of Monterey, State of California,
will, for the purpose of equalizing
assessments, meet as a Board of
Equalization on the following
dates, to-wit: July 2nd, 3rd, 5th,
6th, 9th, 13th, 14th and 16th, 1917,
at the hour of 10 o'clock a.m.

Said meetings will be held at the
Chambers of said Board of Super-
visors, at the County Court House,
in Salinas City, California.

T. P. JOY,
Clerk of said Board of Supervisors.

Blue Bird Tea Room

A place to rest
A place to talk
A place to loaf
After your walk

MENU

Tarts, Nut Bread, Ginger
Toast, Sugar Cookies,
Cinnamon Toast, Eng-
lish Muffins and Mar-
malade, with Tea - - - 25c.
Tea with Buttered Bread - 20c.
Coffee, Tea, Chocolate - 15c.
Orangeade - - - - - 10c.
Lemonade - - - - - 10c.

CAMINO REAL at OCEAN AV.

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
June 14	11:45 a	2.4	7:05 a	4.0
15	12:40 p	2.8	8:20 a	4.2
16	1:32 p	3.2	9:22 a	4.4
17	2:26 p	3.4	10:18 a	4.6
18	3:17 p	3.6	11:08 a	4.7
19	4:02 p	3.6	11:52 a	4.9
20	5:25 a	-0.5	12:35 p	4.9

Bank Announcement

The Bank of Mon-
terey will receive
subscriptions to the
"Liberty Loan,"
United States Gov-
ernment Bonds

These Bonds bear
3½ per cent interest
and will be ready
for delivery about
June 30

Leave your sub-
scriptions with us
at once

Bank of
Monterey

Our Money

The May report of County Auditor A. G. Winckler and Treasurer James Taylor shows the following amounts on hand: Sunset school bonds, \$819.75; Carmelo road fund, \$949.84; Sanitary expense, \$1073.20; Sanitary bond 1909, \$405.88; Sanitary bond 1911, \$1691.20.

Pine Needles

Couldn't have selected a better day. El Nido Tea Room at Carmel Highlands opens for business today. This is Flag Day.

Prof. William Carey Jones and family are here for the summer.

Mrs. Opal Heron and children are home from southern California. Herbert Heron will be here in August.

Many automobilists are complaining that overloaded wood wagons, dropping pieces of wood on the Carmel-Monterey road, menace their safety.

Mrs. Theodore Criley and children are occupying the Dr. Harrison house for an indefinite period.

Next Sunday, June 17, is the anniversary of the Battle of Bunker Hill.

Among the splendid paintings being shown at the Eleventh Annual Exhibition of Selected Paintings by American Artists, in Buffalo, there are two by artists now in Carmel—"At the Foot of the Cliffs," by William Ritschel, and "At the Docks," by Jonas Lie.

Mrs. Colin Anderson, whose husband died here recently, with Miss Mabel G. Anderson, is preparing to depart shortly for Roseville, Cal., where they will make their home.

Mrs. Shirley Williamson and son David are here for a few weeks' stay, but will return in August for an extended visit.

Mrs. L. D. Schaffer and her family have taken one of the Clappett houses for July.

Card of Thanks

We wish to thank all the friends who showed so much appreciation of the life of one dear to us, and those who did so much to comfort us when he was taken from us to go to the better world beyond.

Mrs. Colin Anderson
Mabel G. Anderson
Carmel-by-the-Sea, June 8, 1917

Do not fail to hear the lecture next Sunday evening, at the Carmel Church, by Miss Charlotte Adams, on the work of the Young Women's Christian Association. Miss Adams is Director of Biblical Studies in the Y. W. C. A. National Training School, and is here because she is a member of the teaching faculty at the Asilomar Conference.

The Pine Cone has a well equipped job printing plant. Prices are fair.

The total number of men between 21 and 31 years old who registered June 5, is 2723, and is in excess of the number estimated.

The Spadoni family arrived here Friday for a seven weeks' stay.

Jack Gribner is on deck, ready to give the best that is in him toward the success of the Forest Theatre plays.

Mrs. Florence Gordon Hall will spend all this month in her cozy cottage here.

Miss Stella C. Danielson departed on Saturday morning for Los Angeles, to spend the vacation with her mother.

SHAMPOOING MANICURING

Facial and Scalp Treat-
ments, etc.

Mrs. A. Bickford

321 Van Buren St., Monterey
Phone 255 M

Mrs. Kluegel and daughter of Palo Alto, who were here last year, are in the Rigney bungalow for the summer.

Mrs. Ada Morse Clark, who went to Europe in December, 1915, as a member of the Ford peace party, arrived in the United States recently. She will not come West for some time.

A romance of the Mexico of today—"Over the Border"—is Herman Whitaker's latest book.

Quite a number of parents and friends attended the term-closing exercises at Sunset School last Friday afternoon.

M. DeNeale Morgan STUDIO

Lincoln st., near Ocean ave.

OPEN TO VISITORS

Tuesday & Saturday afternoons

Telephone: 601 J 3

J. M. CULBERTSON IDA A. JOHNSON

STUDIO

Ocean Avenue next Library

Open to visitors on Satur-
day afternoons or by app't

Phone 602 J 4

For Sale TWO LOTS—
18 and 20—
Block MM, N. Carmelo Ave.,
Carmel-by-the-Sea. Inquire
Mrs. T. C. While, 2716 Ben-
venue Ave., Berkeley, Cal.

jja

MANZANITA THEATRE MOVING PICTURES

Saturday, June 16

Pauline Fredericks in

"Belladona"

and a good Comedy

Tuesday, June 19

LOU TELLEGEN in

"The Unknown"

El Monte Verde Items

Prof. and Mrs. Wendell, Miss Lucia Dement, and Miss W. T. Maltby, instructors of Columbia College, who have been at the Monte Verde for the past month, are on their way to the Yosemite.

Mrs. Beaulerk and daughters, of London, who have spent the last two summers at the Monte Verde, are on their way from Pekin, for September and October.

Mr. and Mrs. Vosburgh and son who were here for two weeks recently, have returned to their New York home.

Recent registrations:

Mr. and Mrs. P. von Boested, San Francisco; Mr. and Mrs. J. D. Cuthbert, Mrs. B. T. Miller, Mrs. A. Leitz, San Rafael; Miss Elizabeth Niles, Honolulu; Mrs. W. H. Wyman, Mr. and Mrs. I. W. Packard, Mabel Packard.

With Age Comes Knowledge

This bank is 11 years old, during each successive year it has learned the needs of the people of this city and vicinity, and catered to them, thus becoming more useful to Firms, Merchants, and Farmers yearly.

Your Account Invited

First National Bank

MONTEREY, CAL.

Under U. S. Govern-
ment Supervision

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