

JULY 5, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 23

John N. Hilliard will write the reviews of the Forest Theatre plays. They will appear in next week's Pine Cone.

PICTURE SHOWS IN CARMEL THIS MONTH.

- July 7—"The Golden Chance."
- July 14—Marguerite Clark in "Mice and Men."
- July 17—Hazel Dawn in "My Lady Incog."
- July 21—Blanche Sweet in "The Ragamuffin."
- July 24—Pauline Frederick in "The Spider."
- July 28—Dustin Farnum in "The Call of the Cumberlands."
- July 31—Anna Held in "Ma Dame La Presidente."

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

The Saturday morning flower stand will hereafter be located at the water company's office.

Pine Needles

Mrs. J. Hunter Harrison and son, of Berkeley, arrived on Saturday for a month's stay.

Mrs. Q. F. Turner and her daughter, Lucile, are here from Anaheim, to remain all summer.

The Morse family of Berkeley are now in the Saxe cottage. They will entertain visiting friends during their stay here.

William E. Martin of Carmel valley has been named as a member of the Monterey County Exemption Board.

Miss Roberta Deal has arrived at Carmel Highlands. She will be associated with Mrs. Pierce in the conduct of the Inn.

Mr. Harry Wilson, formerly an Episcopal clergyman, is a guest of Mr. and Mrs. O. H. Greenslade.

The Methodist Church benefit dinner was a most successful affair from a financial and gastronomic standpoint.

Captain W. P. Evans, who was severely injured a short time ago, is making rapid strides toward recovery.

The advance sale of seats for the two performances of "The Blue Bird," tomorrow and Saturday night.

Frederick Jacobi will be here this week for a two months' visit.

Mrs. J. A. Beck, with Mrs. Nellie Fairley and her son, are occupying their cottage here. They will be here for a month.

Miss Mary E. Donnelly and Miss Louise Donnelly are enjoying themselves with their friends at Paradise Park.

June was a good month for those who enjoy surf bathing at Carmel beach, the usual undertow being almost entirely absent.

The local fire department was called out last Thursday afternoon to subdue a brush fire near the beach boulevard.

J. E. BECK, M. D.
Office at Carmel-by-the-Sea
Pharmacy, Carmel, Cal.

News of the death, on June 25, at Sunnyvale, of Mabel Pardee, was received here a few days ago. After a brief illness, the twelve-year-old daughter of Rev. and Mrs. J. J. Pardee fell a victim of pneumonia.

Mrs. T. T. Greaves, through the Carmel Realty Co., has purchased the Jennie Powers cottage on Monte Verde street, near Ocean avenue.

The Reardon cottage, on Monte Verde street, will be occupied for three months by Mrs. Vrooman of Santa Barbara.

Miss Charlotte Kett of Berkeley and Miss Grace Hamilton of Sacramento, who were here last year, are with us again, this time in Miss Adams' small cottage.

Mr. and Mrs. James Brundey of San Jose drove down for the Forest Theatre plays.

A pretty lively toad is needed about the end of this month. Perry Newberry needs treatment, absent and other, to get his sprained ankle in shape.

Mr. and Mrs. William Chappell arrived from San Jose by motor on Saturday, to remain a month.

Another grateful property owner has sent in his check to the Carmel Fire Department. Keep a-coming!

Mrs. Jos. G. Hooper's over-the-Fourth were Mr. and Mrs. Jos. G. Hutchinson and Miss Florence Bandmann.

J. F. Kent and family of Los Angeles are at La Playa for a few days, with Lake Tahoe as their objective.

Mrs. H. W. Morse and family, who have been here for several summers, arrived from Los Angeles last week, and will remain three months—in the Clampett cottage.

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

Artists in all parts of California are interested in the Red Cross poster competition. Some splendid work will be shown at the coming exhibit here.

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

**SHAMPOOING
MANICURING**
Facial and Scalp Treatments, etc.

Mrs. A. Bickford
321 Van Buren St., Monterey
Phone 255 M

Those Taking Part in The Week's Plays, and the Character Assumed

A Thousand Years Ago

By Percy MacKaye

"Here in China, the world lies a-dream, like a thousand years ago, and the place of our dreams is eternal."

CAST OF CHARACTERS

(Asiatic)

Turandot, Princess of Pekin	Katharine Cooke
Altoum, her father, Emperor of China	Frederick R. Bechdolt
Zelima, her slave	Alice MacDougal
Calaf, Prince of Astrakhan	Ernest Schweninger
Barak, his servitor	John M. McGee
Chang, eunuch	William T. Kibbler

(European)

Scaramouche	} Vagabond Players from Italy	Hamilton Wolfe
Punchinello		Eugene Gillett
Pantaloon		Walter Goldberg
Harlequin		Joseph Von Ende
Capocomico		John T. Gribner
Lords of the Royal Divan	Austin James and Joseph W. Hand	
Soldiers of Pekin—Kenneth Ward, William L. Overstreet, Horton Denny, Earl Warren, Fred Leidig, Charles DeVega, J. E. Nichols, Goddard Gale, Frederick Gale, H. D. Gray, W. T. Dummage, Lewie Lewis, Albert J. Comstock.		
Attendants of the Princess—Bonnie Hale, Ursula Hooper, Charys Boke, Barry Ofutt, Marian Boke.		
Chinese Dancers (under the direction of Grace Wickham)—Ruth Pudan, Fay Murphy, Phyllis Overstreet, Juanita Pepper, Alice Pepper, Marian Ohm, Jean Taylor Louise Prince, Arline Payne, Violet Payne, Aline Weaver, Bonnie Hale, Charys Boke, Marnee Williams, Emma Bowen, Irene Gould.		
Chinese Women of Court—Helen Borden, Mabel Morrell, Bertha Newberry, Kathryn Overstreet, Elizabeth Greene, Grace Hamilton, Charlotte Kett.		
Chinese Children—Alice Greene, Phyllis Overstreet, Louise Prince.		

Songs arranged to music by Allan Bier.

Dances arranged and trained by Miss Grace Wickham.

Stage—A. Vachell, assisted by De Neale Morgan, Daniel W. Willard, and Austin James.

Music (Both plays)—Miss Alberta Livernash, piano; Miss Helen Von Ende, violin; Miss Janett Shavitch, cello.

Costumes—Designed and executed under the supervision of Mrs. J. W. Hand.

The Blue Bird

A Fairy Play

By Maurice Maeterlinck

CAST OF CHARACTERS

Tytyl	Dana Newberry
Mytyl	Marian Ohm
Light	Doris MacEntyre
Fairy Berylune and Neighbor Berlingot	Alice MacDougal
Daddy Tyl and Gaffer Tyl	William T. Kibbler
Mummy Tyl and Granny Tyl	Effie A. McLean
Pierrot	Phyllis Overstreet
Pauline	Juanita Pepper
Robert	Sumner Bennett
Jean	Henry Pudan
Madeleine	Ruth Pudan
Pierrette	Carmelita Pepper
Riquette	Marciel Bennett
Tire	H. D. Gray
Night	Frances C. Pudan
Tylo, the Dog	Charys Boke
Tylette, the Cat	Katharine Cooke
Bread	Austin James
Sugar	Bonnie Hale
Fire	Jeannette Hoagland
Water	Grace Wickham
Milk	Kathryn Overstreet
Little Daughter	Phyllis Overstreet
Sleep	Henry Pudan
Night's Other Child	Tommy Pudan
The Ghosts—Elizabeth Greene, Mrs. Bennett.	
Unborn Children who speak—The Lovers, Phyllis Overstreet and Ruth Pudan; Child 1, George Aucourt; 2, Gordon Greene; 3, Gaetene Britt; 4, Alice Pepper; 5, Juanita Pepper; 6, Richard Boke; 7, Aline Weaver; 8, Dorothy Gray; 9, Sydney Gray; Juanita Turner, Tommy Pudan, Harriet King, Walter Wyatt, Hubert Wyatt, Sumner Bennett, Irene Gould, Marciel Bennett, Rolanda Hels, Henry Pudan, Fay Murphy, Carmelita Pepper, Louise Prince, Clarice Decker, Violet Sharp.	
The Hours—Dancers: Inez Frates, Helen Hicks, Eleanor Hicks, Isabel Weaver, Louise Prince, Alice Greene, Gaetene Britt, Et y Shavitch, Beth M. Price, Geraldine Delmar, Marguerite Hughes, Nevera Smith, Helen Collis.	
The Perfumes—Dancers: Aline Weaver, Rolanda Hels, Juanita Pepper, Alice Pepper, Clarice Decker, Dorothy Gray.	
Fireflies—Irene Gould, Vere Basham,	
Will-o-the-Wisps—Anne Greene, Carmelita Pepper, Juanita Turner.	

Dances are the interpretation of Miss Jeannette Hoagland.

Stage—De Neale Morgan, assisted by A. Vachell, Daniel W. Willard, and Austin James.

ASTOUNDING REPORT FOR CARMEL

The wife of a merchant had stomach trouble so bad she could eat nothing but toast, fruit and hot water. Everything else would sour and ferment. ONE SPOONFUL buckthorn bark, glycerine, etc., mixed in Adler-i-ka benefited her INSTANTLY. 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

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

Patronize the home stores.

Schweninger's BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices

Prompt Auto Delivery

At this month's regular meeting of the city trustees, which takes place tonight provision will be made for the installation of fire hydrants along the route of the new pipe line on Ocean avenue and Monte Verde street. Fire hose will also be purchased. A material reduction in insurance rates should result from this action.

If you should happen to meet the most picturesque of all Carmel's picturesque folk, know that the nut-brown, bare-footed boy, six feet in height, eyes brimming with enthusiasm from under the wide brim of his soft felt hat, is none other than Horace Britt, the famous Belgian cellist, whose music charms and silences even the birds.

Carmel School of Dramatic Art

Lincoln and Seventh Ave

Physical and Vocal Expression

Drama Study

Singing and Music History

Fourth Season Carmel Summer School of Art

July 9 to Sept. 1, 1917

MATTEO SANDONA
M. DENEALE MORGAN

Instructors

Further information on application

ITEMS OF INTEREST.

Students for the Carmel Summer School of Art are requested to assemble at Arts and Crafts Hall next Monday, at 9 a.m.

Dr. Maria Nye Johnson's many Carmel friends will be pleased to learn that she is here, the guest of Mrs. Sydney Yard, her niece.

Come yourself and bring the children to see "Blue Bird" at the Forest Theatre on Friday and Saturday nights

The 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
JULY 5, 1917

Official Paper of the City

WEEKLY GREETING

Little thoughts do not suit little duties. It is in the fulfillment of simple routine that we need more than anywhere the quickening influence of the highest thought.

—Bishop Spaulding

Preserve Fruit at Home

This is a year for home thrift and public service. We must feed not only our own people, but also millions in Europe. The frightful waste of fruit is a national reproach. Housewives, help stop this unpardonable extravagance. The fruit we waste would feed Belgium.

The United States Government urges preserving as a home duty. Preserved fruits are energizing and nourishing. They vary your menus. They reduce the cost of your table. Put up more fruit at home than ever before. Get jars and glasses, bottles and crocks ready to preserve fruit. The housewife who practices thrift places herself in the ranks of those who serve their country.

You can show your thrift in no more convincing way than by combating the national tendency to squander this country's wonderful fruit crop. When you preserve fruit at home you perform a service to your own family and to the nation.

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.	12:01 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
Gould's Garage

County Assessor Gould has placed a value of \$367,170 on Carmel property.

La Playa Arrivals

Mr and Mrs. N. A. Eisner, child and maid, Richard P. Harvey, Walter Goldberg, San Francisco; Mr. and Mrs. J. F. Kent, Elizabeth Kent, Dorothy Kent, Charlotte Kent, Los Angeles; Miss Estabrook, Mrs. L. P. Kinnicutte, C. F. O'Malley, E. R. Pinkford, Worcester, Mass; Miss Sarah Weischoff, Brookline, Mass; J. F. Sommers, Chicago; Mr. and Mrs. L. F. Upton, Prof G. E. Faucheux, Mrs. J. E. French, Leon Smith, A. Kremser, Mr. and Mrs. E. W. Davies, Miss Winifred Davies, Mr. and Mrs. M. Wills, Dr. and Mrs. W. E. Scott and daughter, Berkeley; G. R. Babcock, B. H. Pendleton, Miss Anna Watson, Miss Helen Reed, Mrs. John McKane, Mr. and Mrs. H. H. Watson, Mrs. John C. Montgomery, Mr. and Mrs. R. L. Scott, Mr. and Mrs. H. Kick, Oakland; Mr. and Mrs. R. C. Hecht, Chester Hecht, Hadman Hecht, Tasmania, Australia; Miss Cora C. Burns, Boston; Mrs. E. H. Milligan, Miss Milligan, Mrs. Arthur Lowell, Auburn.

Subscribe for the *Pine Cone*.

M. DeNeale Morgan STUDIO

Lincoln st., near Ocean ave.

OPEN TO VISITORS

Tuesday & Saturday afternoons

Telephone: 601 J 3

J. M. CULBERTSON IDY A JOHNSON STUDIO

Ocean Avenue next Library
Open to visitors on Saturday
afternoons or by appointment
Phone 602 J 4

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

Carmel School of Music

Warren D. Allen, Director

OPENS

Saturday, July 7

Norwood News Notes

The Norwood Trio, with Alberta Livernash at the piano, Jennie Shavitch, the cello, and Helen von Ende, the violin, deserves much credit for valiently continuing the rehearsals at the Forest Theatre, in spite of the fog which makes it almost impossible to play in tune on stringed instruments.

Elias Hecht, the well-known flutist of the S. F. Chamber Music Society, and the most genial of all good Norwood fellows, will play "Pan et les Oiseaux" from Sonata "Flute de Pan," by Jules Moquet, at the performance of "The Blue Bird" tomorrow and Saturday nights.

Property Transactions

Deed: Irving J. Gill to Louis J. Gill. Lot 2, 4, 6, 8, 10, 12, 14, Block 130, Car-by-the-Sea.
Mort. Satis: Monterey Sav. Bank to Mary A. Dummage et vir. Lots 9 and 10, Block 50, Carmel-by-the-Sea.

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

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.

Carmel Library Report

The Library statistics, for June, compiled for the *Pine Cone* by Mrs. Sydney Yard, Librarian, are here presented:

Books entered, 16; by gift 11, by purchase 5; volumes in library 3494. Cardholders added, 40.

Circulation — Fiction 665, non fiction 125, juvenile 195, magazines 100; total 1085.

ITEMS OF INTEREST.

T. H. Campbell is here from San Francisco, guest of the Buttgenbach family, at their cottage on Dolores street.

Frederick P. Search is here from the East, adding still another to Carmel's music colony.

Music School to Open

The old Carmel Hotel has undergone a transformation, and will be occupied this week by the Carmel School of Music, under the direction of Warren D. Allen, head of the Pacific Conservatory of Music in San Jose.

Two beautiful Steinway pianos have this week been placed on the platform of the attractive new recital hall, and shortly a series of recitals and concerts will begin, which will be a splendid stimulus to the growing musical life of Carmel.

Students will commence to arrive in a few days, and any who wish to interview Mr. Allen on Saturday may do so at the studio between 2 and 4 o'clock.

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

POINT LOBOS ABALONE

Delicious and Appetizing
Ask Your Grocer for It

Come yourself and bring the children to see "Blue Bird" at the Forest Theatre on Friday and Saturday nights

MANZANITA THEATRE
MOVING PICTURES
Saturday, July 7
THE Golden Chance
Tuesday, July 10
Watch Billboards for show on this date
Special Feature Also

MOUNTAIN LAUREL.

Emeline Harrington in "The Club Woman."
Weave for the victor a chaplet of laurel:
Honor the brave with its evergreen leaves:
Gather its bloom when a nation rejoices,
Lavish when one for a patriot grieves.

Pallid as dawn, like a snowdrift translucent,
Veinings of rose rib each chalice of pearl.
Treasures of life, hid in caskets of argent,
Fly to the heart when its stamens uncurl.

Red as the blood from the heart of a soldier,
Starlike as faith in the soul of a nun,
Buds mid the blossoms, like jewels of coral,
Nestle in clusters of many in one.

Pride of the mountains from ocean to ocean,
Symbol of valor and union and power!
Never a land had a lovelier emblem:
Laurel we choose for our national flower.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

ITEMS OF INTEREST.

Preparations are well under way for a superb production of "The Toad," on July 28, at the Forest Theatre. With but two exceptions the entire original cast will appear in Bertha Newberry's Carmel and Berkeley success of 1912.

A fair-sized audience was on hand at Pine Inn on Sunday evening to hear Lieut. Elmer Goldsworthy tell of his experiences on the war fronts.

Mr. and Mrs. Ray C. DeYoe are the happy parents of a husky boy. The little fellow arrived last Saturday, in San Francisco.

Winsor Josselyn Writes From the Hospital Corps Training Camp

U. S. Army Ambulance Corps Camp (Section 66, of Pasadena, Ambulance Company No. 1), Allentown, Pennsylvania.

W. L. Overstreet, Editor Pine Cone. Dear Sir: When I left Carmel I promised you that I would write describing Ambulance Corps training life. We are settled here for at least a month, and our reorganization is complete, so I can state our organization and routine with fair certainty.

This camp will train the 100 sections of thirtysix men each for ambulance work, which the French Commission so urgently requested for immediate use in France. Already about 2200 men are here, and more are coming every day; when completed, the camp will have 3600 men.

In this camp there will be training given which will eventually require 2000 Ford ambulances, 100 Packard 2-ton trucks, 100 Ford 3/4-ton trucks, 100 Ford touring cars, and 100 motorcycles. And thus a little Ford shall lead them.

The personnel of each section will be: One first sergeant, one sergeant, one corporal, two orderlies, two clerks, one chief mechanic, two assistant mechanics, one cook, one assistant cook, and twenty-four motor drivers, making a total of thirty-six men. This is the French system of composing an ambulance section.

From first call at 5:30 and reveille at 5:40 to tattoo at 9:30 and taps at 11:00, we have a crowded day. We are not yet on strictly camp schedule, because the camp is not completed. The first men arrived only two weeks ago, and while a great deal of work has been done, there remains much to do. This is the city fair grounds, and it is a big task converting the buildings and stables and pavilions into sleeping and living quarters. Even the grandstand is having the seats removed to accommodate cots on its terraces. I wonder what would happen to a man sleeping there if he started to roll downward.

We have a large number of college men among us, and I can say with assurance that the personnel of this

camp will be of as high a grade as in any other branch of military service. As the Army bulletin says: "Only men of high grade—physically and morally—are desired in this particular service." So you can see that a man can choose the best of companions from those men about him.

Our food is plain and sustaining, and there is plenty of it. It has to be eaten rather rapidly, though, unless you want to be left at the table in distinguished solitude. I pity a Fletcherizer in that mess room. Our duties demand the kind of food we get. Drilling, receiving ambulance instruction, doing heavy general work, and the like, need plenty of fuel, and once you get used to it you like it.

On the way out from the West—five nights and four days—we were warmly greeted in many of the cities. Perhaps the most surprising ovation was in St. Thomas, Canada, where the whole place, apparently, turned out and crowded the station and its surroundings. A tumult of applause rose as we alighted for a brief stay. Surely the Canadians know the meaning of war, and they honor those who are going to it. You should have seen the natives scramble for the oranges—from California—which we threw among them.

Pasadena sent 124 men, organized under the old plan. These men were thoroughly drilled and completely equipped. The camp gave them a great ovation when they arrived. Pasadena's chances are very good for going with the first 700 men to leave. That departure may occur about August 1, and France may be the destination, although, of course, the Army is not going to advertise moves by letting us know ahead of time.

Camp life is sometimes monotonous and quite disagreeable, but the men submit to it readily, realizing that all of it will help to defeat Germany—the greatest of world menaces.

I send my best regards to you and your family, and to Carmel.

Yours sincerely,

WINSOR JOSSELYN.

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.
Jly 5	5:02 a	-0.9	12:11 p	5.2
6	5:46 a	-0.8	12:52 p	5.4
7	6:29 a	-0.5	1:33 p	5.6
8	7:13 a	0.0	2:15 p	5.8
9	7:55 a	0.7	2:58 p	6.1
10	8:39 a	1.4	3:43 p	6.2
11	9:26 a	2.1	5:29 p	6.4

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.

County Assessor

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

Get Acquainted

Visiting and resident artists, musicians, and writers are invited by the Arts and Crafts Club to gather at the club-rooms on Sunday afternoon, from 2 to 5. This will give opportunity for these folks to meet formally and discuss matters of common interest.

Subscribe for the Pine Cone.

BEN'S Home Goods and Hardware Store

New goods arriving every week

Oil Stoves
Dishes
Cooking Utensils
All kinds of Kitchen Needs

Prompt Service