

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

JUNE 12, 1919

CARMEL-BY-THE-SEA, CAL.

VOL. V, NUM. 19

Safety, Service and Satisfaction

are looped together in the affairs of this bank. You can open an account with full confidence as to the safety of your money. If there is any service we can render within the bounds of good banking, we stand ready to give it.

4 per cent interest paid on savings accounts


Bank of Monterey
Monterey Sav. Bank
Same BUILDING MANAGEMENT

Another Drive

The Red Cross will "carry on." Seeing the need, there can be no doubt of that.

It will be necessary to raise funds for the work. Washington headquarters have decided that there must be another drive in November. Meanwhile plans are being perfected for extending Red Cross activities in the direction of home service, while still meeting the needs left over from the war.

A series of conferences have just closed, that were held in San Francisco, Los Angeles, Tucson, Phoenix and Reno, to put the peace program of the American Red Cross before the workers. Fifteen hundred enthusiastic delegates carried back to individual chapters a fresh impetus to the widest possible service.

The Road IS Good to REDWOOD INN

Mill Creek, 18 miles down the Coast, south of Carmel FISHING, HORSES, MEALS COTTAGES, AUTOMOBILE SERVICE, IN EVERYTHING

Strawberry Festival

This afternoon, from 3 to 5, the Womans' Auxiliary of the Carmel Church will hold a Strawberry Festival on the church lawn, weather permitting; otherwise, in the church.

As this is the initial endeavor of the Auxiliary to raise funds toward the expenses of the church, it is hoped many will attend and lend their aid, while enjoying a social hour with their friends.

Pine Needles

State Controller J. S. Chambers and wife, who have been guests of Mrs. E. K. de Sabla and Miss Phyllis Korb, have returned to Sacramento. During their visit they motored to several neighboring cities.

The Carmel Dairy Depot, which was sold about a month ago, has again come into the proprietorship of P. W. McDonald, and customers will be given the old satisfactory service.

Milner Cannon is here from Palo Alto for the summer. He will take part in the Western Drama Society plays in August.

Beginning this morning and continuing for seven days there will be fine abalone and mussel tides. Reduce the high cost of eating.

Rev. E. H. Moloney, well known here, who enlisted in the Canadian army, has returned to his home near Watsonville. On his journey west he stopped off at Hamilton, Ohio, to attend the wedding of his daughter, Kathleen.

Another little Wolter in Carmel Valley. He arrived on June 3 at the home of Mr. and Mrs. Robert Wolter. The Valley raises something besides fruit and vegetables and hay.

Graduation middies, skirts and dresses at Holman's.

Ernest Hennings was a weekend visitor at the Pine Cone office. He may forego his trip to England, as he has a position in the advertising department of the Bulletin. Laurence Harthorn also came and went.

Miss Edith Lutz is here from Santa Rosa, and is occupying her cottage with a friend from the East.

Mrs. C. F. Hoffman of Oakland, who comes often to Carmel, is registered at Pine Inn with her son. They returned recently from Washington, D. C.

Mrs. H. W. Morse and her two daughters arrived from Trona, San Bernardino county, last Sunday. They again have the Clam-pett house. It is hot in the desert now and Carmel's cool breezes make a hit with these folks.

Subscribe for any newspaper at Carmel News Co.

Mrs. P. K. Gordon, a prominent member of the Garret and Garden Players and much interested in Carmel's summer plays, is occupying one of the Tilton cottages. She will be here several months.

How those boys grew in the service. Jimmie Lawson is home, taller and more manly looking than when he joined the Navy.

Professor A. F. Lange and family are occupying their cottage here. They came down from Berkeley last week to be here all summer.

Horton Denny was here for a day or two last week. He is now a member of a government surveying party, and expects to be employed on the Coast Highway when work begins.

Every pew was occupied at All Saints service last Sunday morning. Rev. G. M. Dorwart will again conduct the service this coming Sunday at 4 p. m.

Miss Stella Danielson, for three years principal of Sunset School, has been elected to a position in Taft. She will teach one grade.

Lieutenant Argyle Campbell is publicity officer with the contingent of army men on tour in the interest of recruiting. They were in Monterey last week.

There was a delightful home dance at the Crileys, Carmel Highlands, last Friday evening. A number motored down from here.

Mrs. Cooper and her son, Wm. C. Cooper, have arrived from the East. The young man will devote much time to botanical research while here, as well as interesting himself in the Western Drama plays.

You are protected by a \$10,000 accident bond when you travel in Carmel Garage Stages. We are responsible.

Firemen's Dance June 20.

Mr. and Mrs. Lyman Grimes are here for the balance of the month. They would remain longer but for the fact that Mrs. Grimes (Barbara Nachtrieb) is to lecture at the University of California summer session.

Our Congressman, Hugh S. Hersman, has been made a member of the Committee on Public Lands. Quite an important assignment for a new man.

Rev. W. G. White got in on the noon stage Tuesday, coming here from Bakersfield. He will remain the week out.

Dave Machado, who has been nine months at Camp Lewis, has been honorably discharged. He came home this week, and already is busy on the farm.

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

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

Carmel's Big Cheerful Store

Carmel Valley Fresh Fruits & Vegetables now arriving

New England Bakery — Pies, Cakes, Rolls, French Pastry daily

Haas' Fresh Candies 25c., 50c., \$1 Bxs.

Keep Coming
Leidig's

That Fire Alarm

Everybody is interested in the Community Dance to be held at the new Carmel Garage a week from tomorrow night.

Tickets should sell like the proverbial hot cakes, considering the object to which the funds raised are to be devoted.

Any equipment which will make the Fire Department more efficient and quicker to respond to alarms should be provided. An alarm signal is needed. Everyone should invest 50 cents in a ticket.

Del Monte Laundry

Will do your

Rough-Dry Laundry

better and cheaper than it can be done at home. Try them and see for yourself. All laundry called for and delivered by leaving word at the office of the agents, J. W. Hand & Son

The Manning cottage in north Carmel, recently purchased by the Greenslades, is rented for June to Mrs. Patherick and mother of Sausalito. In July and August the place will be occupied by Miss Hadden, sister of the County Librarian.


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

PROPHECY OF 1919 GRADUATING CLASS OF SUNSET SCHOOL

By David Prince

Good Morning, 1930: What have you in store for us? Here is our friend John Bidwell White, robed in a soft leather coat which he tells me was made of the hide of Molly, the faithful steed of Gallatin Powers, who presented it to him on obtaining his aeroplane license, also wearing a full brown beard; John says is handy to keep his face warm, also for company. He likes to hear the wind singing through his whiskers, when the passenger list is light and he grows lonely crossing the high mountains on his hourly trips between New York and Carmel.

Last night I saw a light flash across the sky. As I deciphered the message I was astonished and delighted to learn of the daring aquatic feat of Miss Juanita Pepper. She had dived from the ferry building in San Francisco into the bay and swam so rapidly under the water that her long black tresses were not even wet when she arrived at Yerba Buena. She is destined to be the greatest diver the world has ever known.

My messenger has just banded me an invitation to attend the dedication of the Institute for the care and cure of distressed kittens, dogs and birds. Dr. Elizabeth Greene is head surgeon. With her advanced methods she is able to mend the broken wings of sea gulls, while still flying. She can perfect a perfectly new bark for a dog by administering the sap from any tree while the dog is waiting for his day. She can convince people it is their duty to adopt all stray kittens: She has the most extensive line of work in this particular of any living surgeon.

Pardon me one moment, my friends, the wireless telephone is calling, long distance. "Yes, this is Carmel, yes, this is Prince, the prophet. Miss Helen Hicks, certainly; I know her very well." The message is from the American Consul at the New Hebrides, saying that all the wild men in that vast country have been converted by Missionary Helen Hicks. Her original method of giving to the native, in place of taking everything from him has done the work. She has saved his soul by administering unlimited quantities of Aunt Jemima's hot cakes, real maple syrup and singing "How are you going to keep them down on the farm?" which they like much better than "Wash me and I will be whiter than snow."

From present indications Miss Alice Greene will capture all the gold medals and bronze Plaques by painting portraits of her friends as she remembers them in Sunset School. As the fashions have changed slightly since those days Miss Greene is considered the most unique artist of this age. She stands at the head of the now world-famous school of Fine Arts in the great city of Carmel by the Sea.

It is rumored that Mademoiselle Phyllis Overstreet is building a huge outdoor theatre on the east slope of her beautiful estate at Point Lobos, each year her summer school of dramatic Art and Dancing is becoming more and more popular. This, in addition to her private motion picture studio, makes her the most popular artist on the stage today. She is always accompanied on her walks by her dog Laddie III, great grandson of Laddie the I.

The "Country Gentleman" has a most interesting and complimentary article this week concerning the splendid output from the finest model dairy in California. A woman manages this magnificent ranch and knows more about real cream and milk than any woman in America today. Under the name of Miss Addie Machado many articles are written upon the important subjects of butter, cream and milk. She is also considered an expert in climbing barbed wire fences on short notices.

Many smiling faces have passed through the doors of Sunset School and many more will pass. For none do I see a brighter future or more successful life than for the Class of 1919. For Miss Danielson, who has stood by through all the fair and stormy weather, I wish only the best the world has to give.

For this honor which has been bestowed upon me I thank you all.

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

Story of "Robin Hood"

Fine progress is being made for the splendid presentation of "Robin Hood" at the Forest Theatre on Thursday and Friday, July 3 and 4. Garnet Holme is busy assembling the cast, which will be announced shortly. The children's play, "Prince Happy Heart," is in rehearsal.

Robin Hood is a name which stirs enthusiasm in every lover of the mountains. He is the greatest out-of-door hero in history on account of his romantic career of kindly deeds to the lowly and poor beneath the great oaks of Sherwood Forest.

Mr. Alfred Noyes has written a great pastoral drama around the loves of Maid Marian and the noble outlaw. Into this he has woven a thread of fantasy through the comings and goings of Oberon and Titania.

As the play opens, the wicked Prince John is ill-treating the serfs, and attempting to wrest Maid Marian from her lover, Robin Hood. His efforts are defeated; but Queen Eleanor, who has an evil passion for Robin Hood, is more successful. The situation is desperate until the great King Richard, returning from the Crusades, rescues the lovers. Robin Hood marries Maid Marian, and all goes well until the death of King Richard, when John, now becomes King, with Queen Eleanor's help, pursues the ill-fated lovers to their death.

One of the most picturesque characters is the half-witted clown, "Shadow-of-a-Leaf," who, because of his infirmity, knows the secrets of the fairies, secrets which he must not divulge on pain of losing his immortal soul. By betraying what he has learned from the all-knowing fairies, he makes this supreme sacrifice, in an effort to save Robin Hood from destruction by King John.

A Game for High Stakes!

Billy Stanway, American rancher, loved the pretty young granddaughter of a wealthy old Spanish overlord of a neighboring estate sufficiently to gamble every chance for her affection and the good will of the grandee on the roll of the

Dice of Destiny

When the old Senor was mysteriously abducted and his captors demanded a heavy ransom for his return, Billy's native instinct told him that things were not just as they seemed, but the end justified the desperate chance he took.

You will enjoy every installment of the splendid new serial we have arranged to give you. Don't fail to read it

THE LAST WILL AND TESTAMENT OF THE CLASS OF 1919

By Alice Greene

We, the Graduating Class of Sunset School of the year Nineteen Hundred Nineteen, of the age of ninety-three years, not including the sixteen years of our teacher, which must not be counted in this sum total, however much the honor may be due her for the great brilliancy and distinction enjoyed by us; now being of resounding and exposing mind and misery, and not acting under any school regulation, menace, fraud, undue influenza, of any person, or non-person whatsoever; do make, publish and declare this our last bill and statement in the manner following, that is to say;

First: We declare that we are unmarried, so far as we know.

Second: We give and bequeath to the future teacher a plan—of David Prince's dome. We note that the plan has nothing in it, but we do not intend to say the same of the dome.

Third: We give and bequeath Phyllis' sweet disposition to the Southwind and we hereby exhort said Southwind to only make good use of it.

Fourth: We give and bequeath John Bidwell White's message to nobody, upon the express condition that it be taken away and never returned. Said John Bidwell White has endeavored to put this across, by means of sundry mumbblings and rumbblings that lead to a seat in the corner.

Fifth: We give and bequeath Addie's giggle to any teacher who cannot see a joke.

Sixth: We give and bequeath fifty shares of Helen Hicks' industry, value untold to Did Greene.

Seventh: We give and bequeath Juanita's gift for communication to the Secret Service of the United States.

Eighth: We give and bequeath all the trash read, or that ever will be read by Bettie Greene, to the ash-man; and we further bequeath the sum of one hundred mills for the transportation of said trash to the dump.

Ninth: We give and bequeath the fire from Alice Greene's tongue, to the janitor of Sunset School, for the next year's fuel supply. It is most necessary to caution the janitor not to open the Draught.

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

victory has been won, but it must be paid for. Every person is asked to do his share. No one is asked to give—only to lend. Buy War Savings Stamps.


WESTINGHOUSE MAZDA LAMP

Ben Leidig Hardware, Household Goods, Agent Florence and Perfection Stoves, Hotpoint Appliances Headquarters for Hunting and Fishing outfit.


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

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, bath, study, dining room, kitchen, large living room, dining room, kitchen, bathroom, extra toilet, stairs, large grounds, lawn, flowers, electric lights, private gas, unfurnished; close in. Inquire Pine Cone office.

Horse For hire. For Latin Powers, Carmel.

Lost Gold ring, forming snake, amethyst setting. Reward if returned. F. R. Bechdolt, P. O. Box 74.

The Import LADIES OUTFITTERS A fine stock of early spring needs now on hand SKIRTS, SWEATERS, HATS, CLOTHING, CORSETS, UNDERWEAR, WASH HOUSE APRONS, NOTIONS Alvarado st. Monterey

A Tale of a First Attempt Peter Hanna and his wife (they are newly-weds) moved from the Gardner cottage to Sunshine cottage, and housewarming the young bride tried her hand at baking the initial cake. The good-natured band, not caring to be alone at first culinary effort feast, invited his Uncle Bob and Aunt Lil. It was a chocolate cake, but still has his doubts. He ate slices, and encouraged by the bride, with Aunt Lil's help, game to try it again.

Buy your Meat at Home **Carmel Meat Market** Branch New Monterey Market **OCEAN AVENUE HUGO FUTTERER, PROP.**

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

Official Paper of the City

CARMEL-BY-THE-SEA, CAL.

JUNE 12, 1919

WEEKLY GREETING

If there is one word in the English language that can be called the watch-word of the century that word is "Service."—A. D. Thurneau.

Lest We Forget

Around a certain old cathedral in France fifty thousand American lads lie buried. It's too many to bring home—far too many dead. So it has been decided to erect a hospital close by, in their memory, constructing it with the stone and brick of the ruined Cathedral of Rheims.

In memory of her dead California is to have three beds in that hospital, at a cost of \$6000 each. One bed is already paid for. This county is to have one bed. Next week's Pine Cone will present something interesting concerning this to occur in Carmel on Friday, July 11.

Massenet's Opera "THAIS"

(Music and Story)

Sydney Francis Hoben

Friday, June 20, at 3:30

ARTS AND CRAFTS HALL

TICKETS ONE DOLLAR

at the Book Shop

ITEMS OF INTEREST.

"The best laid plans, etc." Several parties are figuring on becoming the owners of the Greaves-Taylor property, scheduled to be sold today. A number of deals have been pending, and—well some folks are going to be disappointed.

The Carmel Bird Club meets at the home of Mrs. E. A. Kluegel, at 3 o'clock tomorrow afternoon.

Hon. Edward J. Sullivan, on the way from Los Angeles to San Francisco to attend the "Johnson-for-President" conference, stopped here on Tuesday. Mr. Sullivan is the original Johnson man, and he will tell the conference that the Pine Cone is the original Johnson paper.

Mrs. and Mrs. Ed Romandia are mourning the death, on Sunday, of their year-old child. The burial took place on Tuesday.

Schweninger's GROCERY

Best Goods

Fresh Goods

Right Prices

Free Auto Delivery

Carmel Studios

M. De NEALE MORGAN
Lincoln st. near Ocean ave.

Oils, Tempera (water colors),
Monotypes

Visitors Welcome—Tuesday,
Saturday, Sunday, 2 to 5

HAMILTON ACHILLE WOLF

PORTRAITS

Bet. 9th and 10th, on Dolores

ARTHUR H. VACHELL

13th Ave., bet. Monte
Verde and Lincoln

Saturdays 2 to 5

LAURA W. MAXWELL
STUDIO

Santa Lucia and Camino Real
Saturday, 2 to 5

GEORGE J. SEIDENECK

Paintings on Exhibition
at the
BOOK SHOP
Ocean Avenue

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Jne 12	5:01 a	-0.3	11:58 a	4.4
13	5:37 a	-0.4	12:42 p	4.5
14	6:12 a	-0.5	1:24 p	4.6
15	6:47 a	-0.5	2:05 p	4.6
16	7:23 a	-0.4	2:43 p	4.7
17	8:00 a	-0.2	3:21 p	4.8
18	8:38 a	-0.1	3:58 p	5.0

PRESCRIPTIONS

CAREFULLY COMPOUNDED

Long & Gretter
DRUGGISTS

246 Alvarado Monterey

For Church and Library

Miss Eliza McKnight is to lecture at the Carmel Church next Monday evening for the benefit of the Carmel Library and of the church.

Miss McKnight will speak on work of the hospitals and canteens in France. She was with Dr. Blake's hospital in France and also with the canteen.
Admission 25 cents.

Carmel SUMMER SCHOOL OF ART

under auspices
Arts and Crafts Club

SIXTH SEASON 1919
July 7 to August 30

Classes in
WATER COLORS
OILS, PASTELS

M. DeNeale Morgan, Instr.
Residence and Studio:
Lincoln st. near Ocean ave.
Further information on application

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

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
Chiropodist and Masseur
Hotel Del Monte
Will be in Carmel every Satur-
day and Sunday
Make appointments at Pine
Cone office

buy FURNITURE
at Rudolph's
New Monterey

La Playa Arrivals

Portland, Ore—Mr and Mrs W
A Montgomery, Nan and Richard
Montgomery, Mr and Mrs B B
Goodman.

New York—Mrs Aaron P Ordway,
Rev and Mrs Johnston, Mrs Frances
Pollak, Franklin Pollak, the Misses
Pollak.

Winnemucca—Mrs W H Abel.
Stanford Univ—Dr and Mrs L R
Abrams, Margaret Abrams.

Milpitas—Mrs Geo Abel.
San Jose—Miss W A Minahan,
Mr and Mrs W H Roman.

San Francisco—Mr and Mrs J W
Nightingale, Miss C Hardman, Mrs
H G Sibley and son, Mrs M Shores,
Mrs M E Deutch, Miss M E How-
ard, Mrs and Miss Meyers, Mrs and
Miss McLure, John W Powers, W
W Thayer, Thos Allan.

Oakland—Mrs J W Stetson, Ed-
ward Stetson, Laura W Harlow, Mrs
J C McCandless.

White Sewing Machines, any
style, \$49.50, at Holman's

An Inspiration To Thrift

One of the greatest
inspirations to be
thrifty and prosper-
ous is an account
in the First National
Bank of Monterey—
it promotes regular
deposits. It will give
you great satisfac-
tion to know that
you have a fund for
any time when you
need cash quickly.

4 per cent paid on
Interest Accounts

First
National
Bank

MONTEREY, CAL.

Under U. S. Govern-
ment Supervision

Pine Cone advertising pays.

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.

Youngsters Dance

The graduates of the class of
1918 of Sunset School and their
friends held a celebration dance at
the home of the Greene's last Sat-
urday evening. Among those in
attendance were:

Louise and David Prince, Janett
and Langley Howard, Juanita and
Alice Pepper, Fay and Franklin
Murphy, Miriam and John White,
Addie and Nancy Machado, Betty,
Alice, Anne and Patrickson Greene,
Philip and James Wilson, Margaret
Klute, Camille Russell, Ruth Pudan,
Virginia Brinton, Inez de Vene, Jean
Taylor, Shellie Harthorn, Constance
Heron, Helen Willard, Helen Hicks,
Phyllis Overstreet, Kenneth Gould,
Gordon Greene, Thomas Hooper,
Mrs. Philip Wilson, Mrs. Opal Heron,
Mr. and Mrs. Coleman.

WEDGEWOOD Stoves and Ranges, Rudolph's, New Monterey.

EXCLUSIVE AGENT
on Monterey Peninsula

AUTO CAMP COMFORT OUTFITS

Best and lightest outfit made
STUART A. WORK
HARDWARE

Pacific Grove, California

Sydney Francis Hoben, the dis-
tinguished Australian concert pi-
anist and dramatic reader, who is
attracting large audiences in his
present series of opera recitals in
Peninsula homes, will give a re-
cital of Massenet's beautiful opera
"Thais," on Friday afternoon,
June 20, at Arts and Crafts Hall.
Mr. Hober sits at the piano and
gives both music and story. He
has just returned from a trip to
Canada and the East.

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.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

For Sale NEW FORD
touring car,
used only six weeks, run less
than 500 miles, owner leaving;
price \$525. Rask cottage or
P. O. Box 166, Carmel.


Convenience, comfort and economy

Wherever you go—city, country, mountains, seashore—there you will find Pearl Oil, the Standard Oil Company's kerosene. Gives the convenience of gas without the dust and dirt of coal or wood. Easy to handle.

With a good oil cookstove you will cook in comfort all year 'round. Bakes, broils, roasts, toasts—economically. Lights at the touch of a match. No waiting for fires to come up, no unnecessary work, no waste. Concentrates a steady heat on the cooking—leaving the kitchen cool and comfortable.

Pearl Oil is refined and re-refined by our special process which removes the impurities. It is clean burning.

Pearl Oil is for sale in bulk by dealers everywhere. It is the same high-quality kerosene as the Pearl Oil sold in five-gallon cans. There is a saving by buying in bulk. Order by name—Pearl Oil.

We recommend New Perfection and Puritan Oil Cookstoves

PEARL OIL

(KEROSENE)

HEAT AND LIGHT

STANDARD OIL COMPANY
(CALIFORNIA)


B. F. MINGES, Special Agent, Monterey

Dice of Destiny

A desperate game of love between a young American rancher and a Mexican that required quick wits and a brave heart.

Our New Serial

It's Too Good to Miss!

Patronize Pine Cone advertisers

PICTURE SHOWS IN CARMEL THIS MONTH.

June 14—Bennett in "Desert Wooding" and an Arbuckle comedy.

June 17—Billy Rhodes in "Hooplah."

June 21—Jack Pickford in "Huck and Tom" and Sennett comedy.

June 24—Ellen Rubens in "Dinah of the Green Van."

June 28—Billie Burke in "Land of Promise" and an Arbuckle comedy.

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

GROVE LAUNDRY PACIFIC GROVE

Our wagon makes regular calls to Carmel. PHONE 488.

Property Transactions

Deed: Carmel Devp Co. to Margaret P. Taylor. Lots 37 to 43, Block EE, Add. No. 3, Carmel-by-the-Sea.

Deed: Del Monte Prop. Co. to Geo. T. Cook and Ethel B. Cook. 2 acres in Lots 64 and 65, Pebble Beach.

Deed: Mrs. T. A. Work et vir to Miss Etta Tilton. Lots 18 and 20, Block 92, Carmel-by-the-Sea.

Deed: Maude N. Arndt to Margaret R. Church. Lot 15, Block H, Map 1, Carmel-by-the-Sea.

GET YOUR NEXT SUIT

from

A. DONATI
THE TAILOR

143 Alvarado st., Monterey

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 of 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, in and for the County of Monterey, on the 5th day of May, A. D. 1919, in the above-entitled action, wherein the Monterey Savings Bank, a 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 \$4047, in Gold Coin of the United States, which included interest, costs and counsel fees, and which said Decree was, on the day of May, A. D. 1919, recorded in Judgment Book I of the Superior Court, at page 240 of the book of 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 to 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 in anywise appertaining, and the rents, issues and profits thereof.

Public notice is hereby given that on Thursday, the 12th day of June, 1919, at 1:00 o'clock p. m. of that day, in front of the Court of the County of Monterey, in the City of Salinas, Monterey County, State of 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.

We tell the truth in our advertisements to the buying public.
Holman's.

Train Schedule

Leave Monterey	Arrive Monterey
6:15 a.m.	7:45 a.m.
8:15 a.m.	11:53 a.m.
10:20 a.m.	1:50 p.m.
3:25 p.m.	5:53 p.m.
6:25 p.m.	8:17 p.m.

Wermuth Stage

Leave Orders

Fisher's Schweninger
Phone 604 W 5 U. S. A.

Pine Cone advertising