

CARMEL PINE CONE

The Year, \$1.50

ISSUED EVERY THURSDAY

The Copy, 5 cents

JUNE 21, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 21

Firemen's Annual Ball

Whether you attend or not, it is up to every property-owner and business concern to purchase a ticket for the annual ball of the Carmel Fire Department, which takes place at Manzanita Hall on Saturday evening.

The department being entirely volunteer and without official income from any source, is obliged to maintain itself by occasional contributions and the net receipts of the annual ball. The men gladly give their time and labor. The least the public can do is to assist in the up-keep and purchase of equipment.

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. Government Supervision

This is the longest day in the year, and the first day of Summer falls tomorrow.

This Is Red Cross War Fund Week

WHYS AND WHEREFORES

THE President of the United States, who is also president of the American Red Cross organization, has called upon the people for One Hundred millions of dollars.

WHY? For the reason that it is wanted AT ONCE, and asking the people directly for it, is cutting red tape. It is the most wonderful short-cut to an object ever undertaken by the head of a democratic government.

WHAT is it for? To provide hospitals, physicians, nurses, and material for OUR men at the front—the same for the ALLIES, suffering from the exhaustion of a three years' war; to provide for the dependants of those men going to the front. They expect this as their right—this is not a charity movement; to provide ambulances, and their equipment; to provide employment for, to rehabilitate, and to take care of, the broken men that come back; also to provide funds to establish homes at or near military bases for American officers and men on leave.

WHAT'S the hurry? Our general and his staff are in France; our soldiers will soon be there. Provision for caring for the sick and wounded must be there when needed.

THE MEETING AT THE FOREST THEATRE

One Hundred Million Dollars Red Cross Week was inaugurated in Monterey county last Sunday afternoon at Carmel's Forest Theatre.

Nearly five hundred humanity-loving, patriotic residents of Monterey Peninsula were in attendance. Those of Carmel who are known to be German sympathizers or not in sympathy with the objects of the Red Cross were conspicuous by their absence.

A. P. Fraser, chairman of the Carmel Board of Trustees, called the meeting to order. With him on the stage sat the speakers and thirty young ladies attired in the uniform of the Red Cross nurse.

Colonel Bowen, well-known soldier, was the first speaker, following the singing of "The Star Spangle Banner" by Mrs. Mabel Gray Young. Colonel Bowen laid particular stress upon the magnitude of the task the United States had set itself and the great need of unselfish cooperation, on the part of the people, with the Red Cross.

G. F. Beardsley related the details of the preliminary work leading up to this Red Cross Week as applied to local activities, and urged upon his hearers the vital necessity of everyone contributing to this great human cause.

Michael Williams, war-cor-

respondent and author, was the principal speaker of the day. So well and convincingly did he speak and plead that he held the close attention of the audience throughout his long address.

Williams accomplished what many here have been praying for since the United States entered the war. He instilled into the minds of his hearers the seriousness of this whole war business. He made the well-to-do and the poor see it as a solemn, patriotic duty to get into the Red Cross work. Mike Williams has done his "bit" and a big bit more.

How shall we ever pay our debt of gratitude to the world-famous musicians who are sojourning among us? They gave freely of their splendid gifts to make this affair a success, and, what's more, they have promised to do it again.

Watching the face of Horace Britt, the Belgian cellist, as he, with Shavitch, played their splendid duett, one could read the heart-ache of one thinking of his devastated country. We needed the Spanish dance to brace up.

Allen Beir, who has been here so often that he is regarded as one of us, rendered excellently two piano numbers.

Tina Lerner, with her sweet, pathetic voice, charmed us all. It was as if an angel had come to bless the purposes of the meeting.

Pupils Entertain

For the third time within a very short period, Mother Carrington pupils, trained to have confidence in themselves, entertained their parents and many friends. On the evening of June 6 the following program was presented:

- Wand Drill Class
- Chorus—Voices of the Woods
Rubenstein
Class
- Our Motto—Kenneth and Irene
Goold and Class
- Second Valse Godard
Dorothy Moore
- Wild Horseman Schumann
Margaret Reyburn
- Anitras Dance Grieg
Dorothy Moore, Franklin Murphy
- Lilie Lichner
Isabel Weaver
- Duett—Russel and Donald Lang
- Wedding March Mendelssohn
Florence and Chester Harter
Elizabeth and Carmel Waterbury, Fay Murphy, Irene Goold, Dorothy Moore, and Waldo Hicks
- Alpine Violets—Louise Leyrer and
Florence Harter
- Il Trovatore Verdi
Franklin Murphy
- Playlet Beethoven
Father Beethoven, D. Moore
Mother Beethoven, P. Overstreet
Little Beethoven I. Goold
Chapel-meister, Helen Hilliard
- Convent Bells—Arline Payne
- Flower Song Lange
Helen Hicks
- Sonata—Op. 49 No. 2 - Beethoven
Helen Hilliard
- Good Old Wind—Chester Harter
Aloha, with ukaleles accom.
Thelma Wannamaker, Lois
Leyrer, Margaret Reyburn,
Florence Harter
- Grillen Schumann
Hilda Hilliard
- Toy Symphony Haydn
Class
- America—Ensemble

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

Wanted — To trade lots in Carmel-by-the-Sea for a small automobile. — Ad. in Pacific Grove Review.

Remember

The Forest Theatre Society will give four performances next month. Let us boost for 4000 paid admissions. That will give our Red Cross Chapter something to work with. Write your friends to come. It is probable there will be reduced railroad rates.

Fourth of July ?

The Pine Cone argues that in times such as we are now passing thru, the Fourth of July should not be neglected. Celebrate by all means. "Keep the fires of patriotism burning," says Overstreet. — Pacific Grove Review.

Notice to TAXPAYERS

All taxpayers are required by the constitution to annually make and deliver to the Assessor a statement, under oath, setting forth specifically ALL the real, personal, or other class of property, owned by such persons, or in their possession, or under their control, as the same stands of record at 12 o'clock Meridian on the first Monday of March.

The Political Code provides, that all property must be assessed at its "full cash value," and defines "full cash value" as being "the amount at which the property would be taken in payment of a just debt from a solvent debtor."

Unsecured Personal Property

The taxes on all unsecured personal property are due and payable and must be paid at the time the assessment is made.

Exemptions

Any person or association, claiming any property to be exempt from taxation, MUST make the claim and affidavit, for such exemption, every year, in the manner provided by law. This applies to the \$100 allowed on personal property of householders; the \$1000 allowed soldiers, sailors, marines, etc., and property used solely and exclusively for religious worship.

Assessments

Any information desired relating to assessments will be gladly furnished on application, and all objections should be made before the Board of Equalization adjourns, instead of waiting until it is time to pay taxes.

Remember, that if you fail to make a statement you fail to comply with the law and you law yourself liable to arbitrary assessment, which is expensive to yourself and causes much trouble to others.

GEO. S. GOULD, Jr.

m8 tf County Assessor

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

Fourth Season Carmel Summer School of Art

July 9 to Sept. 1, 1917

MATTEO SANDONA

M. DeNEALE MORGAN

Instructors

Further information on application

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 Saturday afternoons or by appointment

Phone 602 J 4

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

For Sale TWO LOTS—

18 and 20—Block MM, N. Carmelo Ave., Carmel-by-the-Sea. Inquire Mrs. T. C. While, 2716 Benvenue Ave., Berkeley, Cal.

jja

Norwood News Notes

Mr. and Mrs. Alfred Hertz and their guests, Arthur Bodansky, conductor, and Mr. Ordynski, head scenic artist, both of the Metropolitan Opera House, together with a party of twelve from the Norwood, left on a motor trip down the Coast on Tuesday morning.

Mrs. E. Pugnans and children are expected at the Norwood this Wednesday. Her husband, Emilio Pugnans, Consul for Cuba at San Francisco, is first flutist of the S. F. Symphony Orchestra; he will make week-end visits here.

Vladimar Shavitch and Tina Lerner expect their pupils from the city this week. Corte Madera cottage, adjoining the Norwood, is being made ready for a students' dormitory.

Wanted A Seamstress. Apply at Carmel Red Cross headquarters.

Property Transactions

Deed: Carmel Dev. Co. to E. A. Arne. Lot 15, Block 54, Carmel-by-the-Sea.

Deed: Carmel Dev. Co. to Lucy Buttgenbach. Lot 15, Block 9, Add. No. s, Carmel-by-the-Sea.

Mortgage: W. E. Swan et ux to Josephine M. Culbertson. \$600. Lot 8, Block 91, Carmel-by-the-Sea.

Decree of Distrib: Estate of Julia R. Gilbert, deceased, to Chas. H. Gilbert. Lots 6 and strip of 5 ft south side of Lot 4, Block G, Add. No. 1, Carmel-by-the-Sea.

News From La Playa

Madam Miller, who, with her son, H. Clay Miller and family, are here from Palo Alto, was born in Monterey. Her grandfather and grandmother are buried in the Carmel Mission grounds.

Recent registrations:

J. A. Shralls, H. E. Bidwell, Pasadena; Mrs. M. Ley, Springfield, Mass.; Mrs. L. G. Brand, Miss A. M. Berger, Mrs. M. Heide, Milwaukee; Godfrey Sykes, Tucson; Mr. and Mrs. J. L. McFarland, Dr. Fredeack P. Gay, Miss Lucia Gay, Miss Elsie Berynton, Mr. and Mrs. R. F. Phillips Jr., Berkeley; Edgar M. Okleim, August Buehler, Shafter; Mr. and Mrs. A. W. Fralli, Telingua, Tex; Chas. H. Gleim, Palo Alto; Mrs. L. T. Snow, Mr. and Mrs. A. J. Penfield, Barbara Penfield, Louis Penfield, Mill Valley; G. S. Hubbard, T. Kagawa, Miss O. Schultz, Miss M. Schraeber, Mr. and Mrs. W. G. Mueh, G. M. Goldberg, Mr. and Mrs. G. E. deVries, Mrs. Helen C. Turnor, San Francisco; Mrs. Hayward Thomas, Robt M. Thomas, Miss Kathryn Thomas, Oakland; Mrs. Grace Almy, Tientsin, China; Mr. and Mrs. Edson Adams, Frank and Emily F. Adams, Mrs. Maylan C. Fox, Piedmont; Mr. and Mrs. F. Sellers, Janta Barbara; Misses E. and M. Radgesky, Miss Marian Christensen, San Rafael; Mr. and Mrs. Jonas T. Pieper, Sacramento.

Under the direction of Mrs. C. L. Carrington, the tuneful operetta, "Pandora," with a large cast, will be presented at Arts and Crafts Hall, Monday evening next. Adults 35c., children 15c. There should be a crowded house.

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

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
June 21	6:02 a	-0.3	1:18 p	5.0
22	6:38 a	0.0	1:58 p	5.0
23	7:13 a	0.3	2:37 p	5.0
24	7:47 a	0.7	3:14 p	5.1
25	8:22 a	1.1	4:47 p	5.2
26	8:58 a	1.6	4:22 p	5.3
27	9:35 a	2.1	4:56 p	5.5

AUTO TRIPS

PARTIES OF FOUR

Carmel Highlands and return, 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

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.

SHAMPOOING MANICURING Facial and Scalp Treatments, etc.

Mrs. A. Bickford

321 Van Buren St., Monterey
Phone 255 M

J. E. BECK, M. D.

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

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 10, 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 21, 1917

Official Paper of the City

WEEKLY GREETING

To free one's self from the restraint of outer authority is not hard, but to make one's new freedom subject to the shaping and guiding power of inner law is the supreme achievement of the human will.—Prof. R. P. Boas.

An Appreciation

(By Beth McLeod Price.)

As a member of the audience at the entertainment given recently at the Arts and Crafts Hall, I was impressed with the spontaneity of the performance. The entertainers seemed to be not acting and dancing for an audience, but to be creating their rhythmic forms and their drama for their own interest and fun.

In the dancing of the children in the flower garden scene one felt that these little ones were not simply repeating mechanical movements taught them but that they were self-creating them by an individual interpretation. In the dance of the lily there was the atmosphere of regal dignity and a faint touch of mysticism, the wild rose was a sweet and dainty vagabond of the broad highway, and the gorgeous, saucy butterfly seemed to embody all the shimmering ecstasies of earth and sky and air as she trailed her wings among the flowers.

That the rhythmic expression of the children in the dances seemed to be not imitative, but a spontaneous personal development, may largely be attributed to their teacher Jeanette Hoagland. Miss Hoagland's idea is that the child shall use the laws of technique for self-development. Then expression shall come as the urge of an idea and as artistic appreciation grows in the child he shall be able to build his own forms of dancing. The old schools of dancing produced dancers whose art did not conform to the plastic qualities of life. Jeanette Hoagland is a devotee and an untiring student of the new school which seeks to be in touch with life as a continual evolution with free play for the individual and his individualization

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 Supervisors, at the County Court House, in Salinas City, California.

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

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

POINT LOBOS ABALONE

Delicious and Appetizing
Ask Your Grocer for It

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

INSTANT ACTION SURPRISES MANY HERE

This grocer's story surprises local people: "I had bad stomach trouble. All food seemed to sour and form gas. Was always constipated. Nothing helped me until I tried butch-thorn bark, glycerine, etc., as mixed in Adler-i-ka. ONE SPOONFUL astonished me with its INSTANT action." Because Adler-i-ka flushes the ENTIRE alimentary tract it relieves ANY CASE constipation, sour stomach or gas and prevents appendicitis. It has QUICKEST action of anything we ever sold

Carmel-by-the-Sea Pharmacy adv

Schweninger's BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices
Prompt Auto Delivery

Carmel Drug Store Has a fine line of

Big Ben CLOCKS

Also Stationery, Toilet
Articles, and Rubber
Sundries

Columbia Graphophone and
Records for Sale

For summer visitors, The
Pine Cone three months for 40
cents.

AGES OF CIVIL WAR SOLDIERS.

During the debate in Congress over the conscription bill, Congressman Julius Kahn of California asked the War Department to furnish him with data as to the age of soldiers serving during the Civil War. The following is a true statement, and from the 2,778,309 soldiers that served in the war, at the end of the war their average age was twenty-eight years.

10 years and under.....	25
12 years.....	187
13 years.....	75
14 years.....	1,223
15 years.....	104,464
16 years.....	125,064
17 years.....	613,840
18 years.....	306,547
19 to 21 years.....	1,008,360
22 to 24 years.....	571,887
25 to 43 years.....	30,555
44 years and over.....	16,017

From the foregoing it can be very plainly seen that the number of men of seventeen years of age was greater than the number between twenty-two and twenty-four years of age, and the number between fifteen, sixteen and seventeen years of age, respectively, were over three, four and twenty times as large as the number serving in the war between twenty-five years and forty-two years.

The record of the War Department shows that 98 per cent of the soldiers at the time of enlistment during the Civil War were under twenty-five years of age.

Carmel School of Dramatic Art

Lincoln and Seventh ave

Physical and Vocal
Expression

Drama Study

Singing and Music History

NEW ADVERTISEMENTS

NOTICE TO TAXPAYERS CLAIMING EXEMPTIONS

Notice is hereby given that all taxpayers claiming exemptions must file their affidavit stating the reason for such exemption with me as City Assessor of the City of Carmel-by-the-Sea, on or before the 7th day of July, 1917, if they wish to claim exemption from city taxation.

Dated June 21st, 1917.
J. E. NICHOLS,

City Assessor of Carmel-by-the-Sea

NOTICE TO TAXPAYERS CLAIMING EXEMPTIONS

Notice is hereby given that all taxpayers claiming exemptions must file their affidavit stating the reason for such exemption with me as Assessor Carmel Sanitary District, on or before the 23rd day of June, 1916, if they wish to claim exemption from Sanitary District taxation.

Dated June 21, 1917.

J. E. NICHOLS,
Assessor Carmel Sanitary District

Lost Saturday morning, near River or on San Carlos ave., Red Plaid Golf Cape. Notify Mrs. James Harper, Pac. Grove. Reward

Found Gold emblem and bar. Owner can obtain at Candy Store by proving property and paying for this ad.

New POTATOES for sale at Machado place, near Carmel Mission; large crop.

Board AND ROOM desired in private family, in Carmel; four to six weeks. Address, Mrs. E. Marcus, 62 Broadway, Los Gatos, Cal.

BEN'S Home Goods and Hardware Store

New goods arriving every week

Oil Stoves
Dishes

Cooking Utensils
All kinds of
Kitchen Needs

Prompt Service

Subscribe for the Pine Cone.

MANZANITA THEATRE
MOVING PICTURES

Friday, June 22

Constance Collier in
"The Tongues of Men"

Tuesday, June 26
Denman Thompson's
"Old Homestead"

More Reading Matter

The following books have been added to the Carmel Library since April 1, this year:

- The Soul of War, Gibbs.
- Red Cross and Iron Cross, Doctor in France.
- Feelings and Things, Wallace.
- The Job, Lewis.
- Lydia of the Pines, Willsie.
- Undertow, Norris.
- Years of My Youth, Howells.
- Amarilly of Clothes-line Alley, Maniates.
- A Circuit Rider's Widow, Harris.
- Those Fitzenbergers, Martin.
- A Thousand Mile Walk to the Gulf, Muir.
- Poems, Longfellow.
- Poems, Lowell.
- My Home in the Field of Honor, Huard.
- Blood and Iron, McNair.
- Principles of Pragmatism, Bawden.
- Road to Understanding, Porter.
- Californians, Jeffers.
- Corner of Harley St., Harding.
- Wages of Pleasure, Stewart.
- Far Country as Seen by a Boy, Longyear.
- Hempfield, Grayson.
- Philosophies and Religions of India, Ramacharoka.
- Theosophy Simplified, Cooper.
- Krishna and Orpheus, Rothwell.
- Theosophy for Beginners, Christie.
- Cinderella Jane, Cooke.
- A Castle in Bohemia, Whitelaw.
- Still Jim, Willsie.
- The Lobster and His Relations, The Star-Fish and His Relations, Dwellers in the Rock Pools, Life in the Deep Sea, The Sea Birds, The Wonders of the Shore, Duncan.
- The Young Carthaginian, In Times of Peril, Heuty.
- Light in the Clearing, Bachelor.
- Women of Belgium, Kellogg.
- First Hundred Thousand, Pip.
- Romance of Jorut, Hay.
- The Earth's Beginnings, Ball.
- Hornet's Nest, Woodrow.
- El Supremo, White.
- We, Lee.
- The Shadow Line, Conrad.
- The Ford, Austin.
- Una Mary, Hunt.
- Peter and Wendy, Barrie.
- The True Napoleon, Josselyn.
- Witte Arrives, Tobenkui.
- A Student in Arms, Hanky.
- Louisberg Square, Cutler.
- Jan and Her Job, Harker.
- Baidy of Nome, Darling.

Attorney Argyle Campbell, bronzed and fit, as the result of several weeks' training at the San Francisco Presidio, was a week-end visitor here.

For Job Printing—Pine Cone

Pine Needles

Mrs. Parrer has just concluded a two weeks' visit with her parents, the Rasks, who are occupying the Beatty residence near Pebble Beach.

"If forces of autocracy can divide us, they will overcome us," says President Wilson. "United we stand, divided we fall." Steady!

Otto Lachmund has gone to Allentown, Pa. He was here Friday to bid his folks goodbye.

Miss Eunice T. Gray has arrived safely at Winona Lake, Ind., where she will remain for some time.

Patrickson Greene will spend a month at Pasadena, having departed Saturday.

Joe Hitchcock's beach house has been moved to a lot on Seventh Avenue, between San Carlos and Mission.

The Milwain family is here from Oakland. They will occupy their San Carlos avenue cottage for a month or more.

The Fireman's Ball on Saturday evening makes it necessary to have the regular moving picture show on Friday this week.

Mrs. Kate Hunter returned home on Monday noon after a series of visits with relatives in various parts of the State.

The Rentdorffs are outing at Palo Colorado, down the Coast. They may be away several weeks.

Prof. G. H. Marks, whose cottage here, but for the hard work of the fire department, in confining a nearby fire, would have been destroyed, has presented to the department a substantial check in appreciation of the services rendered. The Marks house was not the only one saved.

The Manzanita Club will set aside a special night and will provide special moving picture for a Red Cross benefit. Date will be announced shortly.

Mrs. Everett Sharp of San Francisco and her friend, Miss Belle Fletcher of Watsonville, are here for a brief visit.

At the request of many who had a good time at the recent dance, All Saints Guild has decided to give another dance next Thursday evening.

Anyone donating to the local Red Cross Chapter \$10 or more may receive a pastel portrait. This offer is made by Hamilton Achille Wolf, the well-known artist, who is now here. The offer is effective beginning next Monday.

For summer visitors, The Pine Cone three months for 40 cents.

Carmel did its full share in subscribing for the Liberty Bonds, and will subscribe generously to the Hundred Million Red Cross War Fund.

Dr. C. D. Gilman of Piedmont, on his way home from Los Angeles, motored to Carmel for a brief visit Thursday last.

D. W. Willard, whose family has been here for several weeks, arrived from the South a few days ago.

Captain Evans is on the job again, as good as new, and Mr. Ross and his dog will soon be seen wending their way to the P. O.

Numerous "chain letters," to obtain money are in circulation. Though many of the schemes may be worthy in themselves, they are not sanctioned by the American Red Cross—for obvious reasons.

Artist George J. Koch left for the East via Los Angeles on Friday. On his return, in the early Fall, he will establish a studio here.

Miss A. C. Edmonds has gone to Berkeley. She hopes to be home in time for the Summer plays.

Have You Family Keepsakes?

Why don't you keep a Safe Deposit Box at the Bank of Monterey? It will cost you only \$1 a year.

Monterey Savings Bank pays 4 Per Cent Interest on savings deposits
Bank of Monterey
Monterey Sav. Bank
Same Bld'g Same Management

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, English Muffins and Marmalade, with Tea - - - 25c.
- Tea with Buttered Bread - 20c.
- Coffee, Tea, Chocolate - - 15c.
- Orangeade - - - - - 10c.
- Lemonade - - - - - 10c.

CAMINO REAL at OCEAN AV.

Church Benefit Affair

The third of a series of "Pleasant Evenings" for the benefit of the Carmel Church, took place Wednesday evening a week ago, at the home of Mr. and Mrs. Peter Taylor. A musical and literary program was enjoyed by a large audience. The social and artistic success of the affair was enhanced by substantial material returns. The program:

- Duett—Flight of the Swallows - Kucker
- Mrs. Young, Mrs. Pudan
- Group of Scenes From Childhood Schumann-Tschaikowsky
- Miss Grace Wickham
- 1 My Mother Bids Me Bind My Hair Haydn
- 2 Come Sweet Morning Mrs. Pudan
- Reading, with music by Lehman Mrs. Yard, Mrs. Young
- 1 Prelude Chopin
- 2 Love Dreams Liszt
- 3 Dedication Schumann-Liszt
- Original Poem—Mountain Laurel Miss Harrington
- 1 If Love Were Blind
- 2 Caro Mio Mrs. Pudan
- Reading—A Poem of Broth Mrs. Yard
- 1 The Passage of Birds' Farewell
- 2 Greeting
- 3 I Would Thee Love Mendelssohn
- Mrs. Young and Mrs. Pudan

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**