

Devoted to the interests of Carmel-by-the-Sea, Pebble Beach, Carmel Highlands, Carmel Valley

JANUARY 30, 1919

CARMEL-BY-THE-SEA, CAL.

VOL. IV, NUM. 52

Handle your Finances

in a business-like way. Have a bank account and pay by check, even if your business is not a large one. An account here will relieve you of a lot of care and worry over your cash. It will free your mind of them so you can give all of it to making that business bigger.

Bank of Monterey
Monterey Sav. Bank
Same BUILDING MANAGEMENT

Buy a Fish

Finnan Haddie

Smoked Salmon

Boneless Herring

Fat Mackerel

Codfish Bricks

KEEP COMING

Leidig's

Pine Needles

H. D. Lacey has announced his candidacy for Mayor of Monterey. Carmelites are wondering if Dr. W. L. Teaby will toss his chapeau into the circle.

It is said that Rev. G. M. Dorwart and family will return to Carmel soon to make their home. They are now at Deal Beach, N. J.

All persons interested in the completion of the Coast Road from Carmel to San Simeon are urged to write to Governor Stephens and to members of the Legislature, asking support for an appropriation to build this highway, which will mean so much to this section.

City dog licenses are now due and payable. Tags of a different shape from those in use last year are being issued by Marshal Englund at the City Hall.

Quite a number of Carmel-by-the-Sea and Carmel Valley soldier boys are expected home within the next thirty days.

Ask for S. & H. Green Trading Stamps at Holman's.

The marble fountain sent here several months ago by the Olympic Club of San Francisco, to honor William Greer Harrison, has been taken back to the city. A committee of the club, having learned that the city would not at this time purchase the Forest Theatre property, where it was desired to erect the fountain, directed that it be stored in San Francisco.

Just as regular as clock work Mrs. W. B. Canine forwards Carmel's money for the Belgian children. She has received receipt for \$42, January contribution.

Rev. W. G. Moffatt entertained at a stag birthday dinner in honor of Eugene Pierce on Tuesday evening. Covers were laid for Pardow Hooper, Clarence Risley, Ernest Schweninger, James Wilson, and Eugene Pierce.

Miss Melba Chandler of Los Angeles, who has been visiting the Bolle girls here, returned to her home last Tuesday.

H. A. Wolf, an artist who was here for several months two years ago, is again in Carmel for an indefinite stay. He was recently discharged from the army with the rank of sergeant. With his mother he is occupying the Smith bungalow.

Tomorrow evening the entertainment and dance for the benefit of the Junior Red Cross will be given at Arts and Crafts Hall. The organization needs funds to carry out its plans to adopt a French and an Armenian child. Help them along.

W. W. Price, who has been sojourning here with his family, left last Thursday morning on a motor trip to San Diego. The family will be here until late spring.

For the time being, at least, Mother Carrington is to reside in Pacific Grove. However, she will make weekly trips to Carmel.

H. W. Pudan is here for two or three weeks. He recently suffered a rather severe accident, and is here to recuperate.

The Forest Theatre Society has received applications from the Arts and Crafts Club, the Western Drama Society, Miss Jeannette Hoagland for dates in July and August.

The many friends of "Cousin Molly" Allen will be pleased to learn that she is well on the road to recovery. Her daughter, Mrs. Lyon, has been attending her.

The Carmel city trustees will hold their monthly meeting at the City Hall next Tuesday evening.

We want your business on Price, Quality and Assortment basis—Holman's.

Not a single soldier or sailor lad, returning to his home in Carmel and vicinity has failed to get employment at once. We'll not allow our boys to wait for anything.

The rainfall in Carmel for the season, from September 12 to January 27 has reached a total of 13.21 inches. For the same period last year the fall was 1.75.

Mrs. E. A. Kuegel has as guests Mrs. George E. Stone and Miss Lydia Atterbury of Berkeley.

Mrs. E. R. Norwood is here for a brief visit, combining business and pleasure. Miss L. V. Pratt accompanies her.

Mr. and Mrs. James Worthington motored over the Seventeen-Mile Drive last Sunday afternoon with Mr. and Mrs. Johnson, Rev. W. G. Moffat, Clarence Risley and Pardow Hooper. After the drive the party took tea at Del Monte.

Mr. and Mrs. William C. Watts will be at home to their friends on Saturday afternoons after four o'clock.

Latest Records, all makes, at Palace Drug Co., Monterey. Pianos for rent.

The fifteen-months-old son of Mr. and Mrs. Dave Tomasiini of Carmel Valley, who was a victim of the influenza, was laid to rest in the Catholic cemetery at Monterey on Tuesday.

While You Are Regularly Employed

—and can save a little money every month, why not prepare for the inevitable 'rainy day' by having an account with the **FIRST NATIONAL BANK?**

All funds so invested now will become a safeguard against the uncertainty of the future

4 PER CENT PAID
On Interest accounts

First
National
Bank

MONTEREY, CAL.

Under U. S. Government Supervision

A Whale of a Whale

The writer of this article did not see the massive whale at Moss Beach, but many Carmelites did. Michael Williams was there when the monster was landed, and wrote an excellent account of the event for the Examiner. Louis Slevin was on hand with his camera and has on sale some excellent pictures of the affair. Several other parties drove over on Sunday and saw portions of the big fish. It was then being cut up.

"How big is he?" was asked an Italian fisherman at Monterey. He hesitated a while, then said: "You know Custom House-a?—well, about so long—70 feet; he weigh 60 ton; much-a oil, much-a meat."

The establishment of this whaling station at Moss Beach is in the nature of history repeating itself. There are well authenticated records and other evidences to show that at one time there was a whaling station at Point Lobos. Visitors there may yet see the mounted skeleton of a great whale.

SUMMONS

IN THE JUSTICE'S COURT
of Monterey Township, County
of Monterey, State of California.

F. S. Schweninger, Plaintiff, vs.
Clara von Ende, Defendant.

The People of the State of California send Greeting to: Clara von Ende, defendant.

You are hereby directed to appear before me at my office, at Colton Hall, Monterey City, in said Township, and answer the complaint in an action entitled as above, brought against you in the Justice's Court of Monterey Township, County of Monterey, State of California, within five days after the service on you of this summons—if it is served within the city and county, township or city in which this action is brought; but within ten days if it is served out of said township or city but in the county in which the action is brought, and within twenty days if served elsewhere.

And you are hereby notified that unless you so appear and answer as above required, the said plaintiff will take judgment for any money or damages demanded in the complaint, as arising upon contract, or plaintiff will apply to the court for the relief demanded in the complaint.

Given under my hand this 29th day of October, 1917.

ERNEST MICHAELIS,
Justice of the Peace of said Township.

Endorsed:
Silas W. Mack, Attorney for Plaintiff.

Date of first publication December 19, 1918.

Date of last publication February 13, 1919.

Big Reduction

J. K. Paul's Furniture Store at Pacific Grove announces a 15 per cent reduction in all Linoleum and linoleum, to prevail all this week—three days more. Take advantage of this money-saving sale. adv

Tenth Annual Production,
Forest Theatre, Carmel, July 2, 3, 4, 5.

Notice

ORDINANCE No. 12 and Ordinance No. 16, amending Sec. 8 of Ordinance No. 12, provides that any person owning, or having charge, care or control of any dog, who shall permit or allow same to run at large upon the streets within the corporate limits of Carmel-by-the-Sea, must have such dog registered and properly tagged; all dogs that were registered before the first day of July, 1918, must be registered at once for the year 1919.

Cost of registration and penalties for non-registration are defined in Ordinance No. 16, Sec. 8.

August Englund,
License Collector

January 23, 1919.

Largest Basement Department this side of San Francisco—Holman's.

Experiences of a Carmel "Y" Man in France

Perry Newberry Writes Interesting Account of His Work and Observations

EIGHTH LETTER

Aubepierre, France,
December 10, 1918.

Back in S. O. S., which means beds, roofs, windows and civilized life, also a big "Y" hut and lots to do. No fun, just work. I'd trade every comfort here to hear the shells whiz over and burst or a Jerry plane on a night bombing raid.

Shave every other day, now, altho I have established a reputation which saves me from many of the frills and furbishings of the officers and men. I am an eccentric as to uniform and boots. Buttons off or mud on are excusable in me.

I am billeted in a large bright room, alone. A bed with white sheets, a little stove, a writing desk, bureau, washstand, and several chairs. And there's a woman to look after everything. A pleasant, comfortable room, with my captain and lieutenant in adjoining rooms.

The "Y" hut is a large barracks with dirt floor and oiled paper windows. There are benches and tables, and I have had built a stage and fireplace. I have also wired it and have electric lights. We put on three to six shows a week, some with local talent, some sent to us.

I have three men detailed to me, a cashier, a bookkeeper, a warehouse man, besides a detail man to clean me up every morning. It is like running a business and I'm the manager. It is hard work, and I neve, did like business anyhow. However, I can stand it for the balance of our stay.

I eat at officers mess—and would much prefer to buck the mess line with the boys. I'm losing touch with my friends of Supply company. Heard today that Bill Hawkins was in the hospital threatened with pneumonia. Think of me not knowing that Bill was sick!

But I have 1500 boys to look after now, besides the officers. They all know me and I know about half of them by name. When they get into trouble they send for me. They show me their photos of ma, pa, wife, baby and girl, and read me extracts from their home letters.

This a beautiful French village outside the threat of war. Houses are whole, tho old. There is glass in the window-frames. The tile roofs are all on, and the stone sidewalks are not shell shattered. Most of the men, except the very old, are still in the army, but there are plenty of healthy peasant women in wooden shoes.

The winter is some colder than California, but similar, rain intermingled with sunshine. It seldom snows here—too far south. Plenty of magazines to read, all from one to three months old. We take the Paris edition of the New York Herald, so get some news—live—of the outside world.

But believe me, I either want real war or peaceful Carmel. This intermediate business of squads right and mess-kit inspection makes no appeal to me. I want to get home.

Report of Treasurer of the Arts and Crafts Club of Carmel for the Year 1918

Receipts		Disbursements	
Club dues	\$ 145.50	Donation Armenian Relief Fund	\$ 10.00
Membership fees	27.50	Cash entertainment Ar. Relief Fund	24.50
Cash from plays given by club	591.25	Donati'n R. C. knitting fund	37.50
Rent of hall	40.25	Donati'n War Victory Fund	26.00
Cash from readings R. C. knit. fund	37.50	Half net receipts concert for R. C.	62.00
Cash from entertainm'ts, Armenian Relief Fund	24.50	Purch Lib'y Bonds	100.00
Cash from concert-Commissions from Sum. Art School	174.55	Paid taxes	33.65
	12.10	Paid insurance	83.25
		Chairs for hall	149.10
Total	\$1053.15	Miscel. expenses—repairs, setting chairs, etc.	432.84
		Total	\$ 896.84

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Jan 30	4:06 p	-0.9	9:03 a	5.6
31	4:41 p	-0.9	9:45 a	5.6
Feb 1	5:17 p	-0.8	10:27 a	5.5
2	5:53 p	-0.5	11:15 a	5.2
3	6:09 a	1.3	12:04 p	4.1
4	7:05 a	1.0	1:02 p	4.1
5	8:05 a	0.7	2:12 p	3.9

Say it was in the Pine Cone.

sell your furniture to
RUDELPH
New Monterey

Telephone It—News items and Advertisements may be given the Pine Cone by phone. 602 W 1.

Gowns, Ladies Tailoring and Dressmaking done at Madam Phillips, 309 Eighteenth street, Pacific Grove, and satisfaction guaranteed.

Typist desires copying work; mornings preferred; machine required. Apply "G." Box 19, Carmel P. O.

CARMEL By-the-Sea ATTRACTIONS

- Glass-bottom Boats.
- Library and Readingroom
- Fishing and Swimming in the Carmel River.
- Public Tennis Court
- Visit the historic Mission
- Good Moving Picture show every Saturday evening.
- Picnic at Pebble Beach, Point Lobos, Carmel Highlands.
- Visit the Forest Theatre
- Bowling Alley
- Beautiful Walks, Drives

A fine assortment of Valentines and Easter Cards are now on display at the Blue Bird Tearoom and Gift Shop. (Adv.)

ITEMS OF INTEREST.

Senator E. S. Rigdon is a member of the following Senate committees: Agriculture (chairman), County Government, Fish and Game, Finance, Insurance, Mines and Mining, Oil Industries, Reconstruction, Roads and Highways.

Both Harry and Otto Lachmund have returned to civilian pursuits. They arrived from the East this week. They were both Lieutenants in Uncle Sam's Air Army.

PROFESSIONAL CARDS

Dr. Grace Anderson
OSTEOPATHIC PHYSICIAN
 Underwood Apts, Monterey
Regular hours, 10 to 12. 2 to 5
Others by appointment
 Phone 179 J

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

Dr. A. M. Deebo
 Licensed
 Chiropractist and Masseuse
 Hotel Del Monte
 Will be in Carmel every Satur-
 day and Sunday
 Make appointments at Pine
 Cone office

Dr. L. E. Clay
 DENTIST
 Ordway Bldg, cor. Alvarado
 and Franklin sts., Monterey
 Hours 9 to 5

*They all trade where assort-
 ments are better and prices
 less, at Holman's.*

CARMEL
By-the-Sea
ATTRACTIONS

- Glass-bottom Boats.
- Library and Readingroom
- Fishing and Swimming
in the Carmel River.
- Public Tennis Court
- Visit the historic Mission
- Good Moving Picture
show every Saturday
evening.
- Picnic at Pebble Beach,
Point Lobos, Carmel
Highlands.
- Visit the Forest Theatre
- Bowling Alley
- Beautiful Walks, Drives

Red Cross Notes

Carmel Chapter's latest ship-
 ment was made up of 2 pair socks,
 1 sweater, 946 handkerchiefs.

There are 20 handkerchiefs miss-
 ing of Carmel's workroom quota.
 The member who has same will
 please return same at once.

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

buy your Furniture at
RUDOLPH'S
 New Monterey

Carmel Pine Cone

PUBLISHED WEEKLY

ESTABLISHED FEBRUARY, 1915
 Entered as second-class matter Feb-
 ruary 10, 1915, at the post office at
 Carmel, California, under the Act of
 March 3, 1879.

W. L. OVERSTREET,
 Editor and Publisher
PHONE 602 W 1

CARMEL-BY-THE-SEA, CAL.
JAN. 30, 1919

Official Paper of the City

WEEKLY GREETING

*Perhaps nothing else gives a man
 more pure joy than to have some choice
 morsel of his wit treasured in the mem-
 ory of another.—Albert P. Terhune.*

Reserve Your Verdict

Because, in the administra-
 tion and conduct of the vast
 undertakings of the Y. M. C. A.,
 certain individuals and sections
 of the organization have made
 mistakes, it is not the part of
 wisdom, nor is it charitable,
 to condemn the entire body.

It is true that in the hurry
 and confusion incident to the
 gathering together of men to
 minister to the needs of the
 soldiers mistakes were made.
 Often the wrong man was
 selected for a job; again, in
 many cases, the right man
 was not available.

Charges of graft we take no
 stock in. Every dollar con-
 tributed, says John R. Mott,
 has been accounted for—and
 we believe him.

The inquiry to be undertaken
 by the War Department will
 clear up many things. Not-
 withstanding interviews given
 out by discredited preachers
 and anonymous letters sent to
 the editor of this paper, we re-
 fuse to condemn the whole
 organization.

Poor Bill

As the various weekly and
 monthly publications, contain-
 articles extolling the virtues
 of Theodore Roosevelt, come
 to hand, one is reminded of
 "Bill" Stone's attack upon the
 Colonel in the United States
 Senate some months ago.

Writers seem to vie with
 each other in setting forth Mr.
 Roosevelt's uncompromising
 Americanism. Yet Senator
 "Bill" said that Roosevelt was
 the best ally the Kaiser had in
 America.

If Stone were alive today
 he would feel about as big as a
 peanut.

ALIAS SUMMONS

IN THE JUSTICE'S COURT
 of Monterey Township, County
 of Monterey, State of California.
 Edna E. Hirsch (substituted for
 Thomas H. French, Plaintiff, vs.
 Clara von Ende, Defendant.

The People of the State of Cali-
 fornia send Greeting to: Clara
 von Ende, defendant.

You are hereby directed to ap-
 pear before me at my office, at
 Colton Hall, Monterey City, in
 said Township, and answer the
 complaint in an action entitled as
 above, brought against you in the
 Justice's Court of Monterey Town-
 ship, County of Monterey, State of
 California, within five days after
 the service on you of this sum-
 mons—if it is served within the
 city and county, township or city
 in which this action is brought;
 but within ten days if it is served
 out of said township or city but in
 the county in which the action is
 brought, and within twenty days
 if served elsewhere.

And you are hereby notified that
 unless you so appear and answer
 as above required, the said plain-
 tiff will take judgment for any
 money or damages demanded in
 the complaint, as arising upon
 contract, or plaintiff will apply to
 the court for the relief demanded
 in the complaint.

Given under my hand this 17th
 day of December, 1918.

ERNEST MICHAELIS,
 Justice of the Peace of said Town-
 ship.

Endorsed:
 Silas W. Mack, Attorney for Plain-
 tiff.

Date of first publication December
 19, 1918.

Date of last publication February
 13, 1919.

Lost something? Put an Ad
 in the Pine Cone.

GROVE LAUNDRY
PACIFIC GROVE

Our wagon makes regular calls
 to Carmel. PHONE 488.

Tenth Annual Production,
 Forest Theatre, Carmel, July
 2, 3, 4, 5.

CHURCH NOTICES

Christian Science Services
 Sunday, 11 A.M.
 Sunday School, 9:45 A.M.
 Wednesday, 8 P.M.
 Church Edifice—Monte Verde Street,
 one block north of Ocean Avenue

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 C. MOFFAT, Rector

Schweninger's
GROCERY

Best Goods
Fresh Goods
Right Prices
Free Auto Delivery

Big Reduction
 J. K. Paul's Furniture Store
 at Pacific Grove announces a
 15 per cent reduction in all
 Linoleum and linoleum, to pre-
 vail all this week—three days
 more. Take advantage of this
 money-saving sale. adv

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

WESTINGHOUSE
MAZDA LAMPS

Ben Leidig

Hardware, Household Goods, Agent Florence
 and Perfection Stoves, Hotpoint Appliances

Headquarters for Hunting and Fishing outfits

For Sale or Rent ^{Large} ^{two}

story home—Three bedrooms, servants' room, garage, workshop, library, large living room, dining room, kitchen, bathroom, extra toilet down stairs, large grounds, lawn, flowers; electric lights, private gas plant; furnished or unfurnished; close in. Inquire at Pine Cone office.

La Playa Arrivals

Berkeley—Mr and Mrs T Wilson Harrington.

Kansas City, Mo—Mr and Mrs. J M Daniels and son

San Francisco—Dr and Mrs H M Sherman, Mrs Lawrence Strauss, Mrs Chas L Lewis, Miss M Lewis, Mrs E L Baldwin, Lieut Frederick B Sherman

New York—Mr and Mrs R W Henderson

Seattle—Mrs V M Crosby
St Louis—Mr and Mrs Edward Hart Jr.

San Diego—Mr and Mrs Edwin W Tuttle.

Artificial Eyes Perfectly Matched and Perfectly Fitted at the

Hare - Harkins Optical COMPANY

Makers of Perfect Glasses
317 ALVARADO, MONTEREY

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

PICTURE SHOWS IN CARMEL NEXT MONTH

Feb. 1—Geraldine Farrar in "The Devil Stone."

Feb. 8—Kathlyn Williams in "The Whispering Chorus."

Feb. 15—Mary Pickford in "Amarilly."

Feb. 22—Douglas Fairbanks in "Reaching for the Moon."

Order Your 1919 Stationery and Printing Now

at the PINE CONE PRESS

Property Transactions

Decree quieting title; E. W. Jack, plaintiff, vs. J. L. Haskins, adm. estate of Thos. O. Smith, defendant. East 55 ft of Lots 17 and 19, Blk A, Add No. 1, Carmel-by-the-Sea.

Deed: Rose J DeYoe to August Deutsch. Lots 2 and 4, Blk FF, Carmel-by-the-Sea.

Good shoes for the whole family at Holman's.

A Notable Book

LYRIC EXPRESSION OF A NEARLY VANISHED RACE

A VOLUME of particular interest to Carmeites is "The Path to Carmeites" is "The Path on the Rainbow," the book of Indian poems edited by Geo. W. Cronyn.

In general, of course, all that pertains to the life of the early inhabitants of our country is worth while, and to all readers of poetry the first authentic collection of Indian verse and interpretations is of value. When the book contains fourteen poems by Constance Skinner, author of the first play given in our Forest Theatre, as well as her essay on "The Indian as Poet," and eight poems by Mary Austin, author of "Fire" and "The Arrow Maker," as well as an introduction by her, Carmel should surely be glad of this book from the press of Boni & Liveright, the up-to-date publishers of the Modern Library.

To the lover of poetry the original Indian songs should be of great interest, being as they are the lyric expression of a nearly vanished race; but to the general reader the parts of the book which will give the greatest pleasure are the interpretations by Constance Skinner and Mary Austin, and the prose essays

of these two, which open and close the book. Such a poem as Miss Skinner's "Autumn Dawn" (Plem-Salia-Kwi), is alone worth the cost of the book, which, by the way, is remarkably well printed, on excellent paper (a rare thing these days), and bound in a rich cover of black and gold.

Mrs. Austin's "Song for the Passing of Beautiful Women" is a fine and very human interpretation from the Paiute, and the "Song in Time of Depression" has a haunting quality. Her "Song of the Hills" is redolent of the stern beauty of earth and love that might have been.

Mrs. Austin's introduction, like Miss Skinner's conclusion to the book, shows a true knowledge of Indian life and character, and a keen insight into the mind of the aboriginal man and woman as expressed in their songs and dances.

Miss Skinner has struck a sure chord in her song of the old chief who watches the progress of the conquerer and the passing of his own race with a feeling that perhaps something big and fine is lost in the march of civilization:

*"Here was I chief ere the coming of the white man;
Now is his village spread from this sea beyond my sight.
His canoes are floating villages;
They go by with a great noise and a black smoke.
His deeds are mighty; they leap with roaring clouds and thunder fires
Into the blue quiet morning and the white moon-sky
Yet have I heard no sound mightier
Than the sun shattering the night
On thy stone shoulder, Capilano;
Yet have I seen no sight more wonderful and fair
Than the coming of the light.
When Day, the silver-winged gull, down-swooping finds the sea:
Yet have I known no thing sweeter, stronger,
Than the smell of piney winds and blue rippling sea-water.
And the kindness of Kuna-Kia, the living One,
Waking the heart of the old chief
To another dawn of life."*

Climax Furniture Co.

The Big Store in Monterey on Franklin Street

\$15,000 STOCK

OF EVERYTHING FOR THE HOME. IT'S THE ONLY PLACE TO BUY HOME THINGS. COME AND SEE US, ANYHOW.

Economy Satisfaction

GREEN TRADING STAMPS

POINT LOBOS

ABALONE

Delicious and Appetizing
Ask Your Grocer for It

Dreadnought Tires

GUARANTEED 5000 MILES

Red Ribbed and Vacuum Cup Tread

STUART A. WORK
HARDWARE

Pacific Grove, California

The Household Wood supply

PINE

Pitch

Kindling

Fireplace

OAK

Stove

Roots

Fireplace

Ed. Romandia

CARMEL

A Big Time

"The days of old,
The days of gold,
The days of '39"

Were vividly re-enacted at the spacious Boke residence last Saturday night by a throng of Carmel young folks and their friends, attired in the picturesque costumes of the period. Long knives, six-shooters, spurs, soft shirts and bandana handkerchiefs were much in evidence. A typical mining town bar did a thriving business in soda pop and ginger ale—everybody "likered up." About the walls were posted signs, some of which read:

"Off with your spurs before you gallop on this floor."

"Grammar school for boys between 18 and 45 opens Monday."

"The sky is the limit."

"\$5000 reward for Bill Overstreet for libeling 'The Private Secretary' cast."

"Don't flirt with the spiders! This is no bug house."

"Beware of the Vampire of Carmel Gulch."

The following was that:

Bonnie Hale, Grace Wickham, Katharine Cooke, Jeannette Hoagland, Mabel Morrell, Mr. and Mrs. Herbert Heron, Mr. and Mrs. C. K. Van Riper, Mr. and Mrs. W. L. Overstreet, Mr. and Mrs. T. H. Criley, Mr. and Mrs. James Worthington, Mrs. Frances Montgomery, Mrs. Zonia Vaselioff, Mrs. Andrew Stewart, Mrs. Philip Wilson, Mrs. J. N. Hilliard, Marion, Eliot and Richard Boke, Sadie Van Brower, Pardow Hooper, W. G. Moffat, Clarence Risley, Langley Howard, James Wilson, E. W. Hedges, F. W. Mahl, Gordon Davis, Ernest Schweninger, Geo. J. Seideneck, Talbert Josselyn, Helen and Hilda Hilliard, Elizabeth and Maryan Hopper.

MURRAY'S

TAXICAB SERVICE

Safety First

Phone 210 W

Closed Cars Touring Cars
Reasonable rates "Scotty"