

CARMEL PINE CONE

The Year, \$1.50

ISSUED EVERY THURSDAY

The Copy, 5 cents

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

MAY 8, 1919

CARMEL-BY-THE-SEA, CAL.

VOL. V, NUM. 14

Victory Liberty Loan Notes

Dated May 20, 1919
Interest rate 4½ per cent
Interest payable Dec. 15, 1919, and thereafter on June 15th and Dec. 15th, and at maturity.
Notes mature May 20, 1923. May be redeemed at the option of the United States on June 15th or Dec. 15th, 1922.

Bank of Monterey
Monterey Sav. Bank
Same BUILDING MANAGEMENT

Day-light High and Low Tides at Carmel

	Low	Ht. High	Ht. Low	Ht. High
May 8	12:43 p	0.6	6:40 a	3.8
9	1:31 p	1.0	7:49 a	3.8
10	2:15 p	1.0	8:50 a	3.8
11	2:56 p	1.7	9:46 a	3.3
12	3:35 p	2.0	10:37 a	4.0
13	4:12 p	2.2	11:25 a	4.1
14	4:49 p	2.5	12:11 p	4.1

Patronize the home stores.

Two a Week

The growing number of visitors and the demand for more amusement has prompted the management of the local movies to provide two shows a week—on Tuesdays and Saturdays.

The Paramount and Arterraft pictures will continue to be shown on Saturdays, but in order to give a larger variety of star screen actors contracts have been entered into with other producers for the Tuesday shows.

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

Pine Needles

Pete Hanna and his young bride are here on their honeymoon, and have taken the Gartner bungalow for several weeks. Oh you honey boy!

Miss Sybil A. Young has gone to Kennwick, Washington, on a visit. She will probably be away several months.

J. A. Reed and wife (Kate Carew) have gone to Monterey to reside. They have rented the Boronda house, occupied last summer by artist William Ritschel.

Worthmore & Wellworth, best \$1 and \$2 waists made at Holman's.

Ernest Hemmings and Laurence Harthorn have been away nearly a week now on a camping trip forty or fifty miles down the Coast. They will probably get back into civilization the end of this week.

Rev. George Wallace of Burlingame was the officiating clergyman at All Saints last Sunday. He will again be in charge of the service here at 11 next Sunday morning.

The rainfall in Carmel for the season, from September 12 to May 4 has reached a total of 20.20 inches. For the same period last year the fall was 9.12, and for 1917 15.99.

Ralph Hicks has been suffering all the tortures incident to having a double felon on his hand. The worst is over, however, and the incision is healing.

The former manager of Pebble Beach Lodge, Robert J. McCabe, now has a position under H. R. Warner, one time Del Monte manager, who is interested in hotel properties at Santa Cruz.

Ritschel Picture Purchased

A recent notable sale at the Del Monte Art Gallery was that of the beautiful painting by William Ritschel entitled "Moon Magic." The purchaser is Joseph Emanuel of San Francisco.

This is the second large painting by this eminent artist sold from Del Monte. The other, also a marine, was acquired by the Crocker Gallery of Sacramento.

"Moon Magic" is a revelation in its portrayal of poetic realism. In it is depicted the silvery moonlight and the vast expanse of ocean through stately shadowy pines. No moon is visible; only its reflection, which makes a shimmering moonpath over the far-reaching waters.

The number of automobiles lined up in the vicinity of Manzanita Hall last Saturday night on the occasion of the masquerade ball recalled opera night in San Francisco.

At a meeting of the school board Saturday afternoon Peter Taylor was seated as a Trustee and elected Clerk; he will hereafter issue all warrants. W. L. Overstreet is the new chairman. Miss A. C. Edmunds is the third member of the board.

Miss Edna Bernard of Sioux City, Iowa, sister of Mrs. A. B. Werner, is a guest at the Waterbury cottage. Miss Bernard is assistant librarian of the public library in her home city.

Spring Millinery at Holman's
The last of Herbert Heron's readings in the present series takes place this evening at the Book Shop. Masefield is the poet.

Mrs. L. S. Bayliss, niece of Miss A. Birdseye, who has been here for the past seven months, left last Friday on her journey to New York, to join her family. She made many friends during her visit here.

"Ma Pettingill," by H. L. Wilson. Just received. Carmel News Co.

Rev. L. E. Learned and wife are here from Pasadena, earlier than usual this year. And we hope they will remain longer than heretofore also.

Mrs. F. E. Lloyd and her two sons left on Monday for San Francisco. They will be joined by Professor Lloyd, en route from Canada, and they sail on Saturday for China. July 30 will find them back in Carmel.

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

TROUT CONTEST

April 1 to May 15

\$6.50 merchandise prize for heaviest trout.

\$6.50 merchandise prize for heaviest steelhead

Bring your fish in—it's free

STUART A. WORK

HARDWARE

Pacific Grove, California

To Patrons and Friends

THE CARMEL DAIRY DEPOT is now under the management of Mr. A. Castro, with Mr. C. N. Tibbitts as proprietor.

I take this opportunity to extend my thanks for your patronage and courteous treatment.

As Mr. Tibbitts has the most modern milk-distributing system in this section, you can depend upon the best possible service.

I will greatly appreciate a settlement of outstanding accounts by May 15.

Carmel, May 5, 1919

P. L. McDonald

NEW FOODS

Mammoth Olives
(Ripe). Meaty, full-flavored fruit, tin 40c

"Smilax"
Special extra Black Cheeries, the tin 40c

Grapelade
Welch newest product. Made of choice Concord grapes, without skins, seeds and acid crystals, the glass 40c

Kraft Cheese
(In tins). Finest quality Cream Cheese—Pimento Chili, tin 20c

Keep Coming
Leidig's

The Masquerade

The best proof of the success of the masquerade ball given by the Manzanita Club last Saturday is the request of many who were there that the affair be repeated in August.

The very competent committee in charge of the event saw to it that every detail was properly attended to.

The box-office receipts show the largest attendance that ever paid to attend this annual Carmel social event. Not only were there a large number of townspeople present, but Pacific Grove and Monterey had a goodly quota on hand.

The applause which greeted the announcement of the prize winners was like the justices' "We concur." For the fifth year, this time costumed and made up as a tramp, Mrs. H. P. Larouette won the first prize. With bow and arrow and in a Robin Hood costume designed by Mrs. John Galen Howard, the second prize was awarded to Mrs. Raymond Wilson.

To features incident to the serving of refreshments was the excellence of the food and the fair price charged.

For Summer
GRASS RUGS
RAG RUGS

IN GREAT VARIETY AT LOW PRICES
Climax Furniture Co.

The Big Store in Monterey on Franklin Street

Several patterns of Inlaid Linoleum to close out at low prices

"I said I would, didn't I, when we started?—Well, I'm sticking."
 "I'm going the limit with this Victory Liberty Loan."

Drama Society Meets

At last Thursday afternoon's meeting of the Western Drama Society a radical change was made in the manner of conducting the organization's affairs. Instead of a Council of five to attend to the matter of finances, selecting plays, advertising, and general management, it was decided unanimously to have a director. Herbert Heron was elected to this important position.

To co-operate and advise with the new director a committee consisting of W. S. Cooper, D. L. James, Miss Helen Parkes, J. N. Hilliard, and T. M. Criley were also elected.

Another departure was the reduction of the annual membership dues to one dollar. Heretofore the dues were two dollars.

There was no discussion of the probable plays to be given this year, but it is understood that Director Heron has in mind several very desirable dramas for presentation on August 9.

Tenth Annual Production,
 Forest Theatre, Carmel, July
 3, 4, 6, 7.

Doing Good Work

The following communication is of interest as showing the disposition of the funds collected by Mrs. W. B. Canine:

San Francisco, Cal., April 20, 1919.
 110 9th Ave.

My dear Mrs. Canine:—
 Your very generous gift of \$25 each to the S. F. Nursery for Homeless Children, forwarded to us by Mrs. F. H. Powers, one of our Board of Managers, has been received, and will be added, if you do not object, to a fund just begun, to start a manual training department in the Nursery. Mr. John I. Watter has just given us \$200 to start the fund, and we shall at once get to work to establish a few carpentering sets, so that boys and girls may begin to learn to use them during the summer vacation.

If from time to time, you should be in some warm clothing or shoes, we will gladly pay the expressage on them. At present we have 86 children in our nursery, with room for only four more. Of them 30 are between 3 and 6 years of age, the rest attending a nearby public school, all except one who attends Lowell High School.

A Jolly Party

No need to give the names. "Among those present or invited, was nearly every kiddie in town.

Dressed in their best bib and tucker, the boys and girls assembled at the Bath House last Thursday evening, to attend Marion Ohms' and George Aucourt's birthday party.

The Ohms now live at Cupertino, and were here for a two weeks' visit. It was quite impossible in that short time for Marion to see all her friends in the usual way, and so this brilliant little affair was conceived.

The children danced and frolicked and ate good things until an hour before midnight, when Miss E. A. McLean played "Home Sweet Home."

Wood choppers wanted; good wages. Carmel Wood Co. Inquire Pine Cone.

Housekeeper Take full charge, June 1. At present employed Mrs. E. J. Foster.

\$550 wanted for three years; will pay reasonable interest. Responsible Carmel business people prefer to borrow at home. P. O. Box 74, or Pine Cone office.

House Well built, and lots, for sale, 18th ave. and Camino Real. 3 up stairs bedrooms, bath, kitchen, garage, extra large living room; splendid view. Inquire E. B. Fox.

Real Bargain Six - room house, lots, each 40x100; near center of town; garage, fruit trees, chickens. Will sell furnished or unfurnished, including piano. Inquire Pine Cone office.

For Sale Large two-story home at Carmel-by-the-Sea. — 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, unfurnished; close in. Inquire Pine Cone office.

For Rent Four - room bungalow, modern improvements; near town. Available all months, except July. P. O. Box 237, Carmel.

Buggy AND HARNESS For Sale, \$10.00. Inquire Pine Cone office.

Horse For hire. For details address G. Latin Powers, Carmel.

Lost Black hand-satchel containing shaving set, kodak and child's clothing. Lost between Carmel and S. F. Reward. Dr. L. Tobriner, Hotel El Monte Verde.

GROVE LAUNDRY

PACIFIC GROVE

Our wagon makes regular trips to Carmel. PHONE 488.

Appreciation

Mr. W. L. Overstreet,
 Editor, Carmel Pine Cone.

I desire to publicly express to the city trustees my pleasure and satisfaction concerning the action which makes Eighth Avenue accessible to the Highway and the ocean.

The Auto Club, of which I am a member, was awaiting news of the meeting before making any mention of the roads leading to the Highway. Mrs. A. D. Sig...

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

WEDGEWOOD Stoves
 Ranges, Rudolph's, Monterey.

PAINLESS DENTISTRY

DR. KLEISER, located between the Army Y. M. C. A. and Long & Gretter's Drug Store. High class dentistry at reasonable price. Crowns, fillings, bridges; teeth extracted absolutely without pain; plates that fit. No cocaine, gas or dangerous drugs used. Specialist in painless dentistry. 244 Alvarado street, Monterey. Phone 105.

Careful
Thorough
Accurate

In our eye examination and fitting of glasses. If you break your glasses, we can duplicate them

Hare - Harkins Optical COMPANY

Makers of Perfect Glasses
317 ALVARADO, MONTEREY

ITEMS OF INTEREST.

Mrs. Wm. C. Watts will discontinue her Saturday afternoons at home for the time being.

Until further notice the Carmel Library will be open Wednesday evenings from 7:30 to 9:30.

Miss Stella Danielson and Miss Betty Waud have given notice to school board that they will not be candidates for positions in the local school next term. The former has taught here two term and the latter seven terms.

Men's and Boys' Furnishings at Holman's.

Miss H. J. Wilson, who is associated with Anne Dare in her work, is a Carmel visitor. Another guest this week is Lee Kim Moole, who is the lead in Madam Dare's pantomime.

Mrs. E. M. Stimson's residence will be the meeting place of the Bird Club tomorrow afternoon.

Calling cards at the Pine Cone office.

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
PHONE 602 W 1

CARMEL-BY-THE-SEA, CAL.

MAY 8, 1919

Official Paper of the City

WEEKLY GREETING

As between people who believe that everything can be done by law and people who believe that nothing can be done while any law endures, give me the latter. —Harry Leon Wilson.

News items and other people's sayings published in this paper are printed only for their news value. They do not always reflect the editor's opinions.

California Congressman Says People Must Cooperate With Government

Congressman Julius Kahn of California, senior member of the Military Affairs Committee of the House, in a signed statement given out at Washington, reviews briefly some of the problems confronting the government in post-war finance and urges the country to help congress hold down taxes. He said:

"How is the United States going to pay her war debts which are now beginning to flood the nation's treasury? The outflow of public funds today is almost on a par with the expenditures made while the war was raging. Although there are no more munitions or implements of war to be purchased, the engines of destruction which American factories created to bring about the downfall of the imperial government of Germany have not all been paid for. Then there are the heavy expenditures incident to readjusting the world from a war to a peace basis. Reconstruction Cost Heavy.

"It is no news to students of history to be told that the expenses of post-war reconstruction have always been as great and many times greater than the actual war outlay. Food must be shipped to our boys who are still on foreign soil. Money must be raised to further projects having to do with fitting these noble heroes of ours with suitable occupations. Those who have been maimed must not be made to come into competition with the sound.

"Where is the money to come from? The people themselves, although they lent patriotic and wholehearted support to the government's war program and made unprecedented sacrifices, keenly felt the effect of the taxes imposed in the revenue bill such as they had never faced before and would have not submitted to except in view of extraordinary circumstances. Now that the war is over we must find some way of raising money to finance the various necessary projects confronting the nation.

People Must Cooperate.

The people must cooperate, and they can cooperate without paying heavy taxes. They can continue to invest in War Savings Stamps, Liberty Bonds and other government securities, and help the government by helping themselves.

"The government offers its citizens a two-fold proposition, mutually helpful. Funds can be raised to help the government meet its obligations, by the patriotic cooperation of the people, who are at the same time making as safe an investment as can be made in securities, backed by the most stable business on earth, that of Uncle Sam."

Patronize Pine Cone advertisers

Four essentials that make our business relations agreeable:

NO DELIVERY
A-1 MERCHANDISE
ATTRACTIVE PRICES
CASH TRANSACTIONS
FISHER'S GROCERY

Three Streets To Be Improved

The march of progress is on. At a largely attended session of the city Board of Trustee on Tuesday evening action was taken looking toward the making of 18-foot roadways of local quarry rock, with curbs and gutters, on Eighth avenue from San Carlos highway to the dunes, and on the full length of Monte Verde avenue and of Camino Real, south of Ocean avenue.

Even the improvement of Ocean avenue in the near future is possible. The property owners on that thoroughfare and the trustees will get together one week from tonight and decide upon what sort of a roadway is desired at this time.

Other business of the meeting was the appointment of Howard E. Cozzens as city engineer, and of August Englund as superintendent of streets. Fred A. Wermuth was granted a three-year permit to conduct a freight-carrying business in Carmel.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

The Mountain Play, which takes place on Sunday, May 18, on the slopes of Mt. Tamalpais. "Tally Ho," by Joaquin Miller, is this year's offering.

Garnet Holme, who is to produce our Forest Theatre Society and Arts and Crafts plays, is the producer of the mountain play, after the presentation of which he will begin work in Carmel.

Buy your Meat at Home Carmel Meat Market

Branch New Monterey Market
OCEAN AVENUE
HUGO FUTTERER, PROP.

To Milk Customers

WE desire to notify our customers that on May 10 we will inaugurate the ticket system in Carmel. See the driver and arrange to obtain tickets between now and the 10th. Customers are not required to purchase a month's supply of tickets at one time. Five, ten or fifteen days' supply may be bought, as convenient.

Phone 328

CARMEL DAIRY DEPOT
By A. Castro

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.

Will We Reach Thirty Thousand?

Up to yesterday noon Carmel had exceeded by about \$9000 its Victory Loan quota of \$15,000.

Subscriptions will be received up to 2:30 Saturday afternoon, when the campaign closes.

Buy a bond. This is the last issue. Pay only ten per cent down. You have six months to pay the balance on any denomination.

The Carmel committee for publicity, promotion and solicitation is made up of the following: W. T. Kibbler (chairman), W. L. Overstreet (secretary), W. P. Silva, A. H. Vachell, R. G. Leidig, Talbert Josselyn, Phil Wilson Jr., Ernest Hemmings.

Save Your Trees

Trees are now being treated at McKinley Park, Neptune Beach Alameda; Idora Park, Oakland; Thousand Oaks, Berkeley; also apple orchards at Sebastopol.

H. H. Newsom,
Tree Surgeon, of Berkeley
NOW HERE
Information Pine Cone
Orchards Restored

Schweninger's GROCERY

Best Goods
Fresh Goods
Right Prices
Free Auto Delivery

Treat 'Em Rough

CHICAGO, May 5. — The City Council indirectly told Mayor Wm. Hale Thompson and Chief of Police Garrity by unanimous resolution today that it did not want the I. W. W. national convention, which opened today, to proceed.

The preamble to the resolution cited the fact that most of the delegates to the convention were on the "honor roll" of the organization by reason of prison sentences for disloyalty to the United States in time of war.

The Emporium

LADIES OUTFITTERS
A fine stock of early spring needs now on hand
SKIRTS, SWEATERS, HOSIERY, CORSETS, UNDERWEAR, WASH HOUSE APRONS, NOTIONS

Alvarado st. Monterey

PICTURE SHOWS IN CARMEL THIS MONTH.

May 10—Mary Pickford in *M'Liss*.
 May 13 — Bessie Barrascale in *"Toys of Fate."*
 May 17—William Hart in *"Shark Monroe."*
 May 20 — Martin Johnson's *"Canibals of the South Seas,"* and comedy.
 May 24—Douglas Fairbanks in *"Mr. Fix-It."*
 May 27 — Martin Johnson's *"Captured by South Seas Canibals,"* and comedy.
 May 31—Elsie Ferguson in *"Danger Mark."*

Piece goods of all kinds at Holman's.

Of Personal Interest to YOU

The Victory Liberty Loan is of direct personal interest to you.

Give it your best financial support by subscribing liberally.

First National Bank

MONTEREY, CAL.
 Under U. S. Government Supervision

GET YOUR NEXT SUIT from A. DONATI THE TAILOR 143 Alvarado st., Monterey

WESTINGHOUSE MAZDA LAMPS

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

Headquarters for Hunting and Fishing outfits

PENINSULA GARAGE ANNOUNCES

LOCAL DISTRIBUTING AGENCY FOR
DODGE BROTHERS MOTOR CARS
CHANDLER BETHLEHEM
Motor Cars Trucks

Appearance—Price— Guaranteed 200,000
 Performance Miles

PHIL Peninsula Garage Munras ave.
 SALTERBACH and Fremont st.
 Representative Monterey

THE PRESIDENT'S PLEDGE

TO THE WOUNDED SOLDIERS OF THE AMERICAN ARMY
 The White House.

I could tell you what the sacrifices you have made have meant to the world. I could tell you what history for all time to come will say of you and of the sufferings you have experienced on your great crusade. But these things other men will tell you.

I prefer to remind you that the wounds you bear are the noblest badges of honor any man has ever worn; that they exalt you to a supreme place in the minds and hearts of your countrymen and of all the world. I refer to assure you that America realizes that she has no more solemn obligation, no more patriotic duty than to express in practical terms the gratitude that every American—man, woman and child—feels for every one of you. America will not forget.

—Woodrow Wilson.

Back up that statement. By practical terms the President meant money. The Victory Liberty Loan will supply it. The President was counting on every American, rich and poor, when he made that promise. Subscribe.

THE PRICE OF VICTORY

By FRANKLIN K. LANE, Secretary of the Interior

What is Victory worth? What would we have given this time last year to have been assured of Victory? What pledge would we have not made? And now that our men have won will we hesitate to pay the bill? They paid, those boys of the Argonne, in blood and life. They will pay, many of them, through all their long lives in suffering and in weakness. Every soldier that we see is a challenge to our hearts and to our pockets. They will not be a reproof. Their eyes will never say that we are, what they never were, quitters. We, too, can carry on. Generous they were and generous we will be. Our pride we will prove by thanksgiving, not in words but in dollars loaned to Uncle Sam to pay for bringing the boys back, for the guns that were never used, for the ships that were not sunk, for the care of the men who did not die, for the rebuilding of the men who almost "went West."

All the wise men said it will be the fall of '19 before the Kaiser will be driven into his own country. Our money would have gone throughout the year to make that hope good. But the Hun was driven back. He lost heart and cried "Kamerad!" a year before the promised time. And the Kaiser fled, a fugitive from a beaten nation—and so short a time since he had been in partnership with "Gott"! How many Victory Bonds was it worth to hear the news? Victory is not ours until we have earned it, paid for it and got the receipt in the peace treaty, with a guarantee that we shall hold what we have won—the right to live in peace. Your Liberty Bond paid for the gun that drove him into exile. And your Victory Bond will make sure that he will not come back.

buy FURNITURE at Rudolph's New Monterey

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
 Chiropract and Masseure
 Hotel Del Monte
 Will be in Carmel every Saturday and Sunday
 Make appointments at Pine Cone office

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

The Pine Cone has a well equipped job printing plant.

Commissioner's Sale

In the Superior Court of the State of California, in and for the County of Monterey.

MONTEREY SAVINGS BANK, Corporation, Plaintiff, vs. THOMAS T. GREAVES, EMILY F. GREAVES, his wife, JESSIE M. TAYLOR, JOHN DOE, RICHARD ROE and JAMES STYLES, and W. F. TAYLOR, Defendants.

Notice of Foreclosure and Sale. Commissioner's Office, County of Monterey, State of California. Under and by virtue of an Order of Sale and Decree of Foreclosure and Sale issued out of the Superior Court of the State of California, and for the County of Monterey, on the 1st day of May, A. D. 1919, in the above-entitled action, when in the Monterey Savings Bank corporation, the above-named plaintiff, obtained a Judgment and Decree of Foreclosure and Sale against Thomas T. Greaves, Emily F. Greaves, Jessie M. Taylor and W. F. Taylor, on the 1st day of May, A. D. 1919, for the sum of \$4040.47, in Gold Coin of the United States, which includes interest, costs and counsel fees, which said Decree was, on the day of May, A. D. 1919, recorded in Judgment Book I of the Superior Court, at page 240 thereof, I, B. T. K. PRESTON, Commissioner, duly appointed by the Court in the above-entitled action, am commanded to sell those certain lots, pieces or parcels of land situate, lying and being in the County of Monterey, State of California, and particularly described as follows, to wit:

Lots Nine (9), Ten (10), Eleven (11), Twelve (12), Thirteen (13) and Fourteen (14), in Block 1, in Addition Number One (1) Carmel-by-the-Sea, Monterey County, California, according to the map of said addition on file in the office of the County Recorder of the County of Monterey, State of California.

Together with all the improvements, hereditaments and appurtenances thereunto belonging, or in anywise appertaining, and the rents, issues and profits thereof.

Public notice is hereby given that on Thursday, the 5th day of June, 1919, at 1:00 o'clock p. m. of that day, in front of the Courtroom of the County of Monterey, in the City of Salinas, California, I will, in obedience to the Order of Sale and Decree of Foreclosure and Sale, sell the above-described property, or so much thereof as may be necessary to raise sufficient money to satisfy said judgment, with interest and costs, to the highest and best bidder for cash, in Gold Coin of the United States.

Dated at Salinas City, California, this 5th day of May, A. D. 1919.
 B. T. K. PRESTON, Commissioner.

Hudson, Martin & Jorgensen, Attorneys for Plaintiff.

Property Transactions

Deed: Howard Wiley, Grace and Minnie Wiley, 10 and 12, Block G, Addition 3, Carmel-by-the-Sea.

Deed: Emma L. Wiley to Carrie L. Carrington, 35 feet fronting on Carmel ave. by depth 100 feet of Block GG, Add. No. 3, Carmel-by-the-Sea.

PRESCRIPTIONS CAREFULLY COMPOUND

Long & Grett
 DRUGGISTS

246 Alvarado Monterey