

AUG. 23, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 30

Arts and Crafts Hall

TONIGHT

*Fine production of
the great comedy*

"Green Stockings"

THE ENTIRE NET PROCEEDS
WILL BE DONATED TO THE
CARMEL RED CROSS

Children 25c.
Adults -50c.

A Correction

The announcement in last week's Pine Cone that a Junior Red Cross chapter had been organized here, was a misstatement, owing to misunderstanding on the part of the person supplying the item.

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

Pine Needles

PERSONAL ITEMS

R. B. Cherington, who formerly resided here, has been commissioned a second lieutenant in Uncle Sam's army.

Miss Charlotte Kett and Miss Grace Hamilton, who have summered here for the past two years, have purchased a lot in the south end of town.

Patrickson Green, who has been down with pneumonia, is now on the mend. He will not miss much of high school.

Prof. G. D. Marks, well-known here, is acting President of Stanford University, in the absence of Dr. Wilbur in Washington.

Mr. and Mrs. Lee Parker have gone to Chicago, where they may make their home. Mr. Parker is traveling auditor for Wells, Fargo.

John K. Turner went to San Francisco for a few days last week.

Mr. and Mrs. A. W. Saxe and members of their family were week-end sojourners in their cottage here. They motored from San Jose.

The Harthornes have purchased three lots here, and have already begun building. Mrs. Harthorne is the daughter of Mrs. A. V. Cotton.

Senator E. S. Rigdon is to be chairman of the day at a monster Admission Day celebration at Cambria, San Luis Obispo county's progressive little town.

Last Wednesday Mrs. J. B. Winslett and Mary, daughter and grand-daughter of the Rasks, departed for Dallas, Tex. They spent two months here.

Mrs. Elizabeth Wimmer and family will make their home in Castroville. They leave next month.

Dr. and Mrs. W. B. Barr and family, who are here from Fresno, expect to remain until September 1.

Mrs. and Mrs. O. G. Sage, who were here for two months last year, are with us again, occupying the Ross cottage.

Remember, "Green Stockings" are for the "Red Cross."

NEWS NOTES

Next Monday evening we shall take "A South American Tour" by lantern-slide with Mrs. Conway Evans, at Arts and Crafts Hall.

The success of the entire evening of dancing, recently staged at the Forest Theatre, has resulted in plans for the giving of the performance at Monterey Theatre next Saturday evening.

Frederick Preston Search and Warren D. Allen will appear in 'cello and piano recital on next Saturday evening. This is the third affair of the series offered by the Carmel Summer School of Music.

Next Tuesday the soldierette encampment will be opened at Asilomar. Proceedings are to be started with a patriotic flag-raising ceremony.

Prof. Daniel Gregory Mason, who lectured here recently, is editor-in-chief of a 14-volume work on the art of music, now being brought out under the supervision of the National Society of Music.

Wind and rain have played havoc with many of the flags displayed about town since the declaration of war. Some of them look like flags of truce. Perish the thought! Hoist up new filags.

To insure the prompt arrival of the chemical engine at the conflagration, the Fire Department requests that parties turning in an alarm leave at the engine house information as to the exact location of the fire.

"Green Stockings" will be on display at Arts and Crafts Hall tonight.

Mrs. R. J. DeYoe, of the Carmel Realty Co., reports the sale of the following property within the week: Lots 1 and 3, Block, 96; Lot 12, Block 93; Lot 6, Block EE, and the property at Ocean Avenue and Camino Real, known as the "Joy Bell."

The United States Fisheries Bureau has E. P. Rankin on the Monterey Peninsula, making a survey of the coast mussel supply.

MANZANITA THEATRE
MOVING PICTURES
Saturday, Aug. 25
FANNIE WARD in
Tennessee's Pardner

Tuesday, Aug. 28
MARY PICKFORD in
Poor Little Peppina
and other features

Carmel Library Report

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

Books entered, 10; by gift 8, by purchase 2; volumes in library 3504.
Cardholders added, 70.
Circulation—Fiction 970, non fiction 170, juvenile 250, magazines 150; total 1540.

Don't Forget

That the Monterey
Savings Bank is
the *only* Savings
Bank on Monterey
Peninsula, and it
pays 4 per cent
interest on savings
accounts.

Bank of Monterey
Monterey Sav. Bank
Same Bld'g Same Managem't

You are not obliged to wear them. "Green Stockings" are to be seen.

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.
AUGUST 23, 1917

Official Paper of the City

WEEKLY GREETING

A mere copier of nature can never produce anything great; can never raise and enlarge the conceptions, or warm the heart of the spectator.—Sir Joshua Reynolds.

ITEMS OF INTEREST.

Miss Gwendolen Montague of Seattle, is visiting her aunt and uncle, Rev. and Mrs. D. C. Gardner. The Gardners leave shortly for their home at Stanford University.

A party of young ladies, to be joined later by Isador Duncan, the famous dancer, is expected here shortly, to remain several weeks.

You are not obliged to wear them. "Green Stockings" are to be seen.

Benson Munger arrived in town last Tuesday from Sacramento, and has gone to the Russell ranch, in the San Francisquito Mountrins, for a month's stay.

Mrs. J. J. O'Brien and two sons are here from San Jose, occupying the Saxe cottage. Mr. O'Brien and other relatives will shortly join the family.

Carmel Highlands Stage

Leaves Highlands—
8:00 a.m. for Carmel
11:00 a.m. for Carmel and Monterey
5:00 p.m. for Carmel and Monterey
Leave Carmel for Highlands—9:00 a.m.
Leave Monterey 12:00 m. and 6:00 p.m. stopping at Carmel

Fare: Carmel to Highlands, 25c.
Highlands to Monterey, 50c.
Packages called for and delivered, 10c.

Special Day and Night Trips by Arrangement.
Carmel Booking Office at Development Co. Office

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

Remember, "Green Stockings" are for the "Red Cross."

Echoes From the Firing Line

From occasional letters received from "somewhere in France" by a lady at present residing in Carmel.

Feb. 20th, 1917. Time is flying very quickly, which means that I am comfortably employed in interesting work. The snow has gone, and mild weather has set in, enabling us to make a start on our garden, which is about fifteen feet square, and contains two trees, a lake an island, and a gold fish. Last Sunday three of us went primrose hunting. The woods, always beautiful, seem more fairylike than ever, for the bark of the beech and other smooth-barked trees are developing all sorts of delicate and elusive tints and hues in fascinating patterns. I was particularly struck with the beauty of the bark of certain small trees making irregular patches of silky colors, each patch outlined with a delicate thread of violet or purple. These trees against the great stretches of mossy pathways and carpet of dead leaves and bracken suggested so perfectly the medieval tapestries. Has it ever struck you that we all have this habit of likening certain aspects of nature to familiar and far less beautiful artificial things, instead of being so familiar with nature that when we see a work of art we can at once realize the artist's source of inspiration? At times I am free for a walk in the evenings. I choose then the road by the river bank, and as the darkness gathers, the twinkling lights of the city come out one by one, and finally spread for miles about me. I have a favorite lookout far up in the hills where the mystery of night closes round me and I can gaze down upon a marvelous scene all iridescent, a winding river with red and green and yellow lights, long reflections, boats moving slowly up stream. On this roof of the world I am peeping at it through the twisted branches of a great oak

May 2nd, 1917. Spring and summer have tumbled in upon us together hand in hand, and we are wearing summer clothing, those of us who have it. We have been in the throes of "spring cleaning" our office, once a stable and now a sweet smelling restful oak-timbered room, with great beams reaching across the ceiling and the walls delicately tinted with a mixture of whitewash and duplicating ink! A few colored prints which I had been hoarding up for such an emergency were utilized to adorn the blank spaces; one wall was covered with maps of the war areas on which our daily positions are marked by means of tiny flags; a sun-blind over one of the windows gives a jaunty look to the ancient cow-house, and the blue prints and the blue-bound official books scattered about the place supply pleasant notes of cool color. Down the center runs a huge table twenty feet long which we made ourselves. It is quite one of the sights of the depot, this table, for it seems to stand on air, so well designed is it. Like everything else in the office and garden it has a personality of its own from which you gather that our staff have personalities. Well, they have—and a psychology which puzzles even the officers over us. A whole book and a big one too, could be written around the office and its activities. We have three fishes in the pond now; they arrived of their own accord and we discovered them one day when the water was low. From my own desk

CHURCH NOTICES

Christian Science Services

Sunday, 11 A.M.
Sunday School, 9:45 A
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

For Sale TWO LOTS—

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

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Aug 23	7:22 a	2.7	1:40 p	5.5
24	7:56 a	3.1	2:15 p	5.6
25	8:44 a	3.4	3:05 p	5.7
26	9:47 a	3.6	4:12 p	5.9
27	11:06 a	3.7	5:26 p	6.1
28	12:21 p	3.5	6:37 p	6.3
29	1:28 p	3.2	7:38 p	6.3

I look across the pond towards an open space where venerable trees occupy most of the skyline.

May 18th, 1917. The Acacia tree over the pond has come out a bright yellow-green during the last few days and the red May tree is bursting into bloom. The ferns are shooting up and peep over the edge of the pond to see their reflections in the water. It is hard to believe that so much sheer joy could be crowded into a few square feet of what was, a short time ago, a rubbish heap! Give Nature a chance and she repays a hundredfold. I have to laugh in spite of myself as I study the men in this office in their new-found authority. The human comedy is never seen to so great an advantage as when it has for a background the greatest of raggedy. I wish you could see this country now, if only for a minute. It is a bower of apple blossoms, and so rolling and broken, and comfortable farms nestle among great trees, while the pastures do double service as orchards and feeding grounds for cows and goats. Long rows of Poplars silhouette against the landscape, and roads run in and out leading nowhere, forest and farm seem all mixed up without design or arrangement. When near such beauty I can forget the knowing at my heart, a sort of forewarning perhaps of joy to come, but how far off, who knows! There is an undercurrent of optimism running through the army at present. More in the nature of an intuition of peace. We believe great efforts are being made to end the struggle soon. On the other hand we are preparing our minds for more of it if necessary, and more of it we will have willingly if we cannot get justice any other way.

J. E. BECK, M. D.

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

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

Coming Movie Shows

Pictures booked at the Manzanita Theatre are as follows:
Aug. 25—Fannie Ward, in "Tennessee's Pardner."
Aug. 28—Mary Pickford, in "Poor Little Peppina."
Sept. 1—Marie Doro, in "Diplomacy."

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

Invest 50c. in "Green Stockings."

COMING EVENTS

An exhibition of the work of the art students who have been here this summer will be opened on Friday, August 30, and will continue up to and including September 5, at Arts and Crafts Hall, every afternoon from 2 to 5.

A program of harp music will be given by Mrs. J. V. Christy, at the home of the Peter Taylors, on Tuesday evening, August 28. The affair is for the Carmel Church.

Miss Beatrice Cahen, sent by the French Consul at San Francisco, as representative of the French Relief Committee, to superintend the packing of the box of toys and foods which has been prepared and collected by the children of Carmel, assisted by men and women who are interested in the needs and desires of children the world over.

Miss Cahen will address the school children on Friday; the exact time and place will be announced by the teachers.

Miss Cahen has been decorated by the French government for her services.

The Grown-ups First, Then Come Carmel Hears a Fine the Children Concert

"Green Stockings"

A three act comedy, by A. E. W. Mason, that has been found not wanting, is to be presented at Arts and Crafts Hall this evening.

The entire cast in this play will be strictly on their mettle, making every line and situation do its full duty. The players realize that tomorrow night practically the same audience will be at the Forest Theatre to witness the younger players go through their paces, and there and then judgment will be passed and comparisons made.

Therefore a fine performance may be expected. Mrs. Waterman is an experienced dramatic coach and has splendid material to work with.

The Red Cross gets the money.

"Peter Pan Smith"

The authorship of "Peter Pan Smith" is shrouded in deep mystery. At any rate, it sounds good. We have been assured that this play is better than "The Kid," so successfully put on by the Star Theatre Club last year.

Not a member of the cast in this play is over sixteen years old, but all the children have had years of stage experience.

In addition to the play several interesting dances are to be given, among them the "Clown Dance," encored again and again last year.

For this once, to encourage the kids and to help the Red Cross, do not make the excuse that you were "out last night."

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

M. DeNeale Morgan
STUDIO

Lincoln st., near Ocean ave.

OPEN TO VISITORS

Tuesday & Saturday afternoons

Telephone: 601 J 3

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

Found On Carmel Beach
a woolen shawl.
Owner can obtain by paying
for this ad.

Our Weekly Recipe

BAKED BREAD PUDDING

Baked Bread Pudding (for four people)—Six ounces of stale bread, three tablespoonfuls of stoned raisins, one tablespoonful currants, one and a half tablespoonfuls chopped suet, one tablespoonful sugar, one egg, nutmeg or spice to taste, milk as required.

The pieces should be broken up and soaked in cold water (just enough to cover, until quite soft. Drain away the water and squeeze the bread as dry as possible. Beat until quite soft—any lumps left will spoil the pudding—and mix it in the fruit, sugar, suet, beaten egg, spice and a little milk.

The mixture should be slacked enough to drop easily from a spoon. Put into a well greased dish and bake in a gentle oven for a little over an hour.

Schweninger's
BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices

Prompt Auto Delivery

Carmel Hears a Fine Concert

Carmel is fortunate in that it comes into intimate relation with the very best exponents of the arts to a greater extent than many a larger community.

The foregoing statement is made with last Sunday's concert at the Manzanita Theatre in mind.

We not only heard real music, but music rendered and written by real artists.

Than Frederick Preston Search there is no more pleasing cellist. Every number on the program was a Search composition.

Some people hide their light under a bushel. In this case we refer to Warren D. Allen. How is it that this grand pianist is permitted to hide himself away in the classic shades of the University of the Pacific? We must have more of him.

Edmund Foerstel comes to us from the St. Paul Symphony, and a splendid violinist he is, showing us that a true musician does something else besides reading the score—he interprets it.

To a music lover, "Bohemian artist" means something, and Joseph Halamicsek, with his viola, did not disappoint. He possesses what many musicians lack—magnetism.

Miss Helen Von Ende, only in her teens, not the least flustered by performing in distinguished company, did all that was expected of her, handling her violin like a professional. After all, instruction is merely mechanical; temperament makes the musician.

The program follows:

1. *First Movement of Sonata in G Minor for Pianoforte and Violoncello*
2. *String Quartette in D Minor*
 - I. *Adagio cantabile—Allegro ma grazioso*
 - II. *Scherzo: Allegro molto*
 - III. *Andante affettuoso*
 - IV. *Allegro vivo*
3. *'Cello Solos:*
 - A Violet*
 - Aria*
 - Minuet*
4. *Sonata Carmela in A Major for Pianoforte and Violoncello*
(In one movement)
5. *Berceuse: Trio for Violin, Cello, Piano*
6. (a) *In the Valley of the Moon*
(b) *Aztec Dance*
(From the Incidental Music written for Herbert Heron's "Montezuma")—for String Quartette
7. *String Quartette in A Major, built upon a melody by Antonin Dvorak*
(In one movement)

Carmel Summer School
of Music

Saturday Eve., Aug. 25

FREDERICK PRESTON SEARCH

Cellist

WARREN D. ALLEN

Pianist

in Joint Recital

Admission Fifty Cents

Results

Through an ad. in the Pine Cone, a valuable watch fob, lost two weeks ago, has been restored to its owner.

Mr. Putney, piano tuner, who ran an ad. twice in the Pine Cone, states that he has had practically all the work he could handle, not only in Carmel but elsewhere on the Peninsula.

SHAMPOOING
MANICURING
Facial and Scalp Treatments, etc.

Mrs. A. Bickford

321 Van Buren St., Monterey
Phone 255 M

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

See "Pine Cone" About These

San Francisco—Six-room house in Mission district, near side street; stores and market; \$3250.
Burlingame Country Club; also garage lot; runs through to rear street; \$10,000.
Palo Alto—Lot on one of principal streets; \$1250.

Take a Hint

What is your next suit to be?
 When you shall make your flight.
 Picture yourself when you will tread,
 In a Stetson suit by day or night.

Just listen: take a hint from me
 I've rambled a bit on life's way.
 What is your next suit to be?
 A Tailor made will always pay.

Well dressed should be your pride.
 Why not buy where you can buy right?

at

Stetson Tailoring Co.

452 Alvarado St., Monterey

La Playa News Notes

Mrs. SIGLOR's niece and two sons drove from Los Angeles to spend the balance of the month at La Playa.

Mr. and Mrs. A. H. Laack, Patricia, and their famous bulldog, drove from Los Angeles in record time. Mr. Laack is one of the big real estate men of the south.

Mr. Ralph P. Merritt, a welcome La Playa guest always, has received appointment as Food Commissioner for California. An able man for a big job.

The complimentary dinner to the members of the Star Theatre Club will be given at 6 p.m. next Monday at La Playa. Nine invitations have been mailed.

From June 12 to August 12, three hundred and fifty-three would-be guests have been turned away from La Playa, much to our regret.

Recent arrivals:

Lawrence, Kans.—Mr. and Mrs. F. H. Hodder and daughters.

San Francisco—Mrs. J. Koepka and family, Mr. and Mrs. Warren Gardner, Charlotte Davis, Mr. and Mrs. J. J. Henderson, Mrs. L. J. Wilson.

Los Angeles—A. M. C. Hamill, Miss Durnesin, Sarah Heineman, Grace Lambie, Honor Boland, Sara Barnwell, Mr. and Mrs. J. P. Burke, Mr. and Mrs. A. H. Laack and daughter.

Berkeley—Dr. Martha and Mary Barnby, Mr. and Mrs. Charles B. Lindsay, Wm C. Hays.

Pasadena—Mr. and Mrs. Percy C. Given, Alice Allcutt.

Stanford Univ.—Mr. and Mrs. H. W. Chappel and daughter, Frank Van Uxein.

Oakland—Mr. and Mrs. E. N. Hinds, Mr. and Mrs. E. V. Case, Alice T. Hoyt.

Piedmont—Martha Chickering, Elen O'Sullivan.

Sacramento—Edgar Williams, Patsy G. and Virginia Williams.

Shanghai, China—Jane S. Ward.

Houston—Miss Edith Green.

Willmette, Ill.—Mrs. M. J. Hostetter and two children.

Lexington, Ky.—Lieut. and Mrs. Henry P. Breckenridge.

Chicago—Mrs. Byard Detlow.

Minneapolis—W. S. Cooper.

J. M. CULBERTSON

IDA A. JOHNSON

STUDIO

Ocean Avenue next Library
 Open to visitors on Saturday afternoons or by app't
 Phone 602 J 4

Cello-Piano Recital

The novelty of a cello and piano recital will be the next of the series of concerts offered by the Carmel Summer School of Music, when Frederick Preston Search and Warren D. Allen will appear together, next Saturday evening.

Mr. Allen, the director of the school, has already appeared here in piano recital, delighting his hearers, while Mr. Search is known to all Carmelites as a composer of merit and a player of excellence, his recent recital of his own composition having been such a success.

These two artists have arranged to give a program consisting of sonatas by Edward Greig, Chopin, and solos by other composers. Mr. Search will play some delightful bits from his concert repertoire, and Mr. Allen will offer works by Percy Grainger, Cyril Scott, Wintter Watts, and Wagner. The beautiful sonata for cello and piano, by Chopin, will be an especially rare treat, as it is seldom, all too seldom, played in public.

The increasing excellence of the recitals, lectures, and concerts offered by the music school has been a source of pleasure to all who have attended. This is the first time that Carmel has been treated to a series of musical events of such excellence. It is the intention of the management to return with the school and a concert series next summer if sufficient interest is shown during the present season.

While it is true that so many attractions have been offered here as to prevent the public attending all these concerts, it is hoped that there will be a general appreciation of the opportunity to have a school of music made permanent in this artistic community.

"Green Stockings" will be on display at Arts and Crafts Hall tonight.

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
Goold's Garage

MAIL FOR U. S. ARMY IN EUROPE

Unwrapped and unaddressed magazines, when intended for the U. S. Expeditionary forces in Europe, will be accepted for mailing at the rate of 1 cent per copy regardless of weight, when mailed by others than the publishers.

By order of the postmaster general, letters, postcards and printed matter mailed in the United States for transmission to the United States expeditionary forces in Europe will be accepted at ordinary domestic postage rates.

All such matter should bear the complete designation of the division, regiment, company and organization to which the addressee belongs, as well as the name and address of the sender.

Patrons should under no circumstances attempt to designate on the envelope the place where the troops are located.

The correct manner of addressing such a letter is shown below:

John Smith Jr.,
 Co. X, Infantry

American Expeditionary Forces

Postmasters will forward to New York all mail addressed "American Expeditionary Forces."

BEN'S Home Goods and Hardware Store

Complete line

Kitchen Needs

*Enamel and Tin
 Cooking Utensils*

*Oil and Electric
 Stoves*

*Ammunition and
 Fishing Tackle*

Property Transactions

Deed: Carmel Dev. Co. to Emily F. Greaves. Lot 10, Block 74, Carmel-by-the-Sea.

Deed: E. Alma Duffy to Anne G. Duffy. Lot 25 and south half of Lot 27, Blk FF, Add. No. 3, Carmel-by-the-Sea.

Deed: Sallie H. Vestal to C. E. Hubback. Lots 5 and 7, Block 94, Carmel-by-the-Sea.

Deed: Frank Brown et ux to Lester S. Allen. Lot 12, Blk D, Add. No. 1, Carmel-by-the-Sea.

Carmel Drug Store

Has a fine line of

Big Ben

CLOCKS

Also Stationery, Toilet
 Articles, and Rubber
 Sundries

Columbia Graphophone and
 Records for Sale

POINT LOBOS

ABALONE

Delicious and Appetizing
 Ask Your Grocer for It