

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

JULY 17, 1919

CARMEL-BY-THE-SEA, CAL.

VOL. V, NUM. 24

Large Purchase of Carmel Property

Following close upon the recent \$40,000,000 State Bond election for good roads, part of which goes toward the construction of the Carmel-San Simeon Highway, and the prospective improvement of Ocean Avenue, comes the announcement of one of the largest property deals ever consummated in Carmel.

A Los Angeles man, Edward J. Sullivan, journalist and magazine writer, prominent in State politics, has purchased for cash from the Duckworth family of Salinas a tract of forty-two lots here.

The property, located a short distance northeast of the business section of the city, commands a splendid view of the ocean and mountains, and is a short walk from Carmel's long white beach, and also the historic Mission where repose the remains of Padre Junipero Serra.

Mr. Sullivan has been a frequent visitor here, and is known by many local people. His purchase of the property was largely brought about by his attachment for Carmel. A limited number of the lots will be placed on sale. Several are already contracted for by the new owner's friends, and soon artistic bungalows will begin to go up.

Notice

Municipal License Ordinance No. 25, concerning automobiles for passenger hire, is now in effect. Call at City Hall and make payment.

August England,
License Collector

We Make It A Point

to serve our customers as they should be served—promptly, courteously and efficiently. We believe this kind of service is appreciated, judging by our increasing business.

Accounts subject to check solicited.

First National Bank

MONTEREY, CAL.

Under U. S. Government Supervision

Pine Needles

Assessed valuation of Carmel property is going up. Within the city, in Sunset School District, the figures are: for 1919, \$377,820; for 1918, \$366,415. Outside of city, in Sunset School District, for 1919, \$283,460; 1918, \$257,685.

Dr. Spencer M. Free of Du Bois, Pa., was a recent visitor in Carmel, and enjoyed it. His son has been here often, being interested in the Carnegie Institute.

George W. Harris of Washington, D. C., member of the noted firm of photographer, Harris & Ewing, is a guest, with his wife, of Mrs. M. E. Newcome at Pebble Beach.

Rev. Robert Freeman of Pasadena preaches at Asilomar next Sunday morning. He is now here with his family.

Dr. and Mrs. C. A. McCollom have as guest their daughter, Mrs. Alfred Rollo, whose home is in Seattle.

The first, a reading rehearsal, of "Romeo and Juliet," to be given at the Forest Theatre on August 9 by the Western Drama Society, was held last evening at the Book Shop.

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

Mr. and Mrs. C. W. Bowen have returned from an auto trip to Pasadena and Fresno, where they have been spending much time recently. They plan to occupy the Mary Austin cottage this season.

Mrs. Emma Oldfield of Garden City, Kansas, sister of the Misses Adaline and Eunice Gray, is here for a visit. She has the new Carpenter house, and will shortly have as guests for a month Mr. and Mrs. C. S. Montgomery of Omaha.

Standing room only, and very little of that, is the way of things at the local movies now-a-days. Next summer it will be three a week.

"They went away boys and come back men," remarked a lady after shaking hands with Milton Horn, who is visiting his grandmother here. With the 20th Engineers he was in France over a year.

More than twenty members of of Johannet's art classes, now in session here, most of them teachers of art in the schools, spent Tuesday at Point Lobos.

Yesterday was the Feast of Our Lady of Mount Carmel. Special services were held at the old Mission.

Wanted Help for one or two hours a day; housework. Please address P.O. Box 42, Carmel, at once.

Redwood Inn Mill Creek

Down the Coast, 18 miles, in one of the most beautiful of California's wonderful canyons. Rooms, board, cabins. Finest beach, best fishing, interesting trails, horses, plenty of milk, still water bathing, and much to interest. Address: Redwood Inn, Mill Creek, Monterey, Calif.

An interesting visitor here last week was Waldo Guichard, who was sixteen months in France with the 20th Engineers. His sisters reluctantly permitted him to return to Santa Cruz.

Mrs. Richmond Turner, who has spent the past two months here, leaves shortly for the East to join Lieut. Turner, who is a brother of John Kenneth Turner.

Allan Bier, the talented pianist, is registered at La Playa. He will be here until the end of August.

Mrs. Shirley Williamson and son David are here from Berkeley for the summer. Dr. Williamson will run down week ends.

In a free-for-all Presidential straw vote taken in Boston recently Hiram W. Johnson came out ahead. Then followed, in order, President Wilson, General Wood, and General Pershing.

George S. Gould Jr. has quit his position as County Assessor to go into the real estate business. Walter Tavernetti has taken the \$4000-a-year job by appointment of the Board of Supervisors.

Vote for Ocean Avenue bonds next Tuesday.

Peter Clark MacFarlane, well known short story writer and lecturer, is spending the summer at Pacific Grove. On Sunday evening he spoke at the Christian Church on "Twenty-four Hours in the Battle Zone."

Tennis Racquets and Tennis balls at Carmel News Co., L. S. Stevin, Manager.

Mrs. Howard Waterman, who was here with her daughters two years ago, is again in Carmel, occupying the Alden cottage.

Grace Sartwell Mason's latest book, a wartime story, "His Wife's Job," is just off the press of D. Appleton & Co.

The Management of Carmel Highlands Inn

cordially invites all lovers of the best music to attend

THE TRIO CONCERTS

Frederick Preston Search
E. F. Foerstel
C. Maluschka

Every Sunday at 2:00
In Highlands Inn

Luther H. Whiteman, once a Carmel resident, passed through here Tuesday, headed south on a fishing trip. He is no longer in the Forest Service; he's in the advertising game.

Service Wins!

Efficient Help
Regular Deliveries
Charge
Accommodations

has made this store the busiest and most pleasant place to trade.

Carmel Valley Fruits
are now at their best
—arriving daily

Keep Coming
Leidig's

The twelfth annual praise meeting of the Carmel Missionary Society will be held at the Presbyterian Chapel at 2:30 next Wednesday afternoon. Announcement will be posted should date be changed to suit the convenience of the speaker from Asilomar. Public cordially invited.

Vote for Ocean Avenue bonds next Tuesday.

ON YOUR VACATION use

AMERICAN BANKERS ASSOCIATION TRAVELERS CHEQUES

The safest and most convenient way to carry your travel money.

Your countersignature is the only identification needed.

Ask us for particulars.

Bank of Monterey
Monterey Sav. Bank
Same BUILDING MANAGEMENT

DICE of DESTINY

By
Jackson Gregory

Copyright
SYNOPSIS.

CHAPTER I—Senor don Antonio de la Guerra, wealthy Spanish ranch owner on the American side of the Mexican border, is informed by his American attorney that a technical error has been found in his will. The senor signs a new document without reading it.

CHAPTER II—Teresa, only grandchild of the senor, finds evidence of a struggle in the library and her grandfather missing. The belief is that the senor has been carried across the border by Mexican rebels. Billy Stanway, Teresa's sweetheart, takes command of the situation and orders the servants and vaqueros to arm themselves.

CHAPTER III.

Eduardo Ramon Torre,

Their master was not here; their young mistress' eyes were turned with intent eagerness upon the young American owner of the Painted Rock range, and so the servants, each of them, turned to Stanway expectantly.

Stanway waited in silence a moment until a new set of faces in the doorway, darker, sun-kissed, bearded faces, told him that the vaqueros had risen to Pedro's clamorous call.

Then he spoke to them all, swiftly, with rising emphasis, calling upon them by name, addressing them in mixed Spanish and English, taking the word which came first to him that they would grasp.

"Gaucho," he called as a very tall, sinewy, Arab-looking man pushed his way through the cluttered door. "Tus vaqueros have work to do tonight. Are they all here—todos?"

"No, senor," he answered simply. "Los otros comin' muy queek."

"Listen, then, while they come," ran on Stanway. "It is the Mexicans, I think, who have taken your master. There was the noise of caballos running back toward the border. They are not ten minutes ahead. How many? Quien sabe, Gaucho? Probably just a band of raiders, not many. How many men, with rifles, can you get to horse pronto?"

"Twenty-five," replied Gaucho promptly.

"Good," cried Stanway. "Take twenty men with you; send the other five to the house. Pronto, Gaucho."

Gaucho turned and ran, calling to his vaqueros as he went.

"Pedro," called Stanway to the chief of the house servants.

"Aqui, senor."

"Have the doors and windows shut, the shutters locked. When Gaucho sends the five men, put one of them upon the senorita's balcony, the others at the windows, especially the south windows, Pedro. Then put out all the candles and be silent, all of you.

"No one goes to bed again tonight. Each one, man and woman, find a gun of some sort. I do not think that there is danger, but remember that the border is just there, remember that they have taken the good senor from you, remember that we are leaving the senorita in your protection."

He spoke swiftly and turned to follow Gaucho out into the dark. Teresa, who had been watching him in silence, came to him and put her hand upon his arm.

"Senor Billy," she whispered. "You are going with Gaucho and the rest?"

"Yes," he answered shortly. "You are safe here; they do not dare an open attack in United States territory.

AND NO DOUBT WE SHALL BE BACK BEFORE morning."

"What have they done with him?" she was asking, trying to speak steadily. "What do you think—did they—"

She broke off. He could see her lips trembling. One of the Indian women, through habit beginning to tidy the room, moved the rug Stanway had placed by the table, discovered the stain, went down on her hands and knees, and then rose with a shriek.

"Sangre!" she cried. "Jesus Maria! 'Sta muerto! He is dead. They have killed him. The beloved senor, who was so good—"

Stanway strode back to her, taking her by the shoulders and commanding her to stop her noise and go help Pedro lock the doors and windows. But Teresa had heard; they had all heard.

She stood very still then, looking tall and slender and white.

"Go to the doors and windows as the American senor commands," she said steadily. "Leave no light to show that anyone is awake. Do whatever Pedro tells you to do, in swiftness and in silence. I shall come to see what you are doing in a moment now. Go."

They left as she commanded, in swiftness and silence. The doors closed behind them, and Teresa turned her great eyes, full of dread and suffering, upon Stanway.

"You saw it before?"

He nodded.

"You think that they have—killed him?"

"No," he cried, more assurance in his voice than in his heart. "It means nothing if there is a little blood after men have struggled as they must have fought here. And if they killed him, then why carry the body with them? He is alive; he must be."

"Yes," she answered, "I should feel it here." Her hands were pressed tight upon her breast. "Now go with them, Senor Billy. You are good to us."

"Good to myself," he laughed back at her, trying to speak easily.

Stanway passed out into the patio, running toward the corrals where he had left his own horse saddled under a live oak. As he ran he heard the girl's voice calling to him:

"Remember, Senor Billy, that you are riding across the border tonight into Mexican territory. There is danger there. And—well, perhaps there is one who will pray for your speedy and safe return."

He saw the flutter of her gown through the misty moonlight, swept off his hat, called back a cheery word, and ran on.

He saw a group of men mounted or mounting now, at the corral, and knew Gaucho and his vaqueros were ready. He could see the glint of the pale night light upon the rifles in their lean brown hands.

He found his own horse, a tall, restive sorrel, swung into the saddle, called sharply to Gaucho, and then realized suddenly that something was keeping the men at the corral gate, that their voices were raised excitedly.

Giving his mount the spur he dashed down to them.

"Que es?" he called, half angry at the momentary delay. "What is it, Gaucho?"

"I'll answer for Gaucho," came a deep, sonorous voice, unmistakably southern in accent. "It is I, senor."

"And you," snapped Stanway. "Who the devil are you?"

"One who is not accustomed to being addressed as if he were a mestizo," with a certain haughtiness which rode well upon the deep music of the voice. "Senor Don Eduardo Ramon Torre, at your service, senor!"

"Oh, h—l," grunted the American under his breath. And then, riding into the heart of the excited group, reining in his sorrel close to a deep-chested black animal, its hide glistening with sweat, he said shortly: "Well, Torre, what is it? We are in something of a hurry."

Torre laughed.

"We? So you are one of us, senor? Bueno. It is a pleasure to know."

"He has met us with the raiders.

Senor Stanway," Gaucho snarled. "He was riding this way from across the river. He is wounded, see?"

Stanway saw that there was blood upon the young Spaniard's cheek, that there was a long cut which might have been made by a grazing bullet.

"Small reason we should loiter here," he said quickly. "What way did they go, Torre?"

"South, naturally, senor," replied Torre evenly.

"Gaucho!" cried Stanway then. "Scatter your men out as we ride so that we make a line a mile long when we come to the hills just across the line. Let them keep a sharp lookout, and fire if they see the rebels. We must not get too far apart, or we shall not be able to do anything. How many of them were there, Torre?"

"I forgot to count, senor. I should say, fifty, perhaps."

"We are twenty. That is enough. You are not coming with us?"

"I think not. Why, with so competent a leader as you, should I come also? No. I think," and he turned his horse toward the white walls of

"I Shall Remain Here."

the hacienda, "that I shall remain here with my kinswoman. There may be a second attack upon the rancho. Good hunting, senor."

He turned his horse, and, sitting easily, gracefully in the deep Mexican saddle, rode away through the moonlight. Stanway, frowning after the retreating form, hesitated a moment. Then, calling sharply to Gaucho Morales, he gave his horse the spur and turned southward.

"You understand what we're doing, Gaucho?" he said sternly. "We're invading Mexico, come right down to it. We're not supposed to have any business there just now. We've got to take care of ourselves."

"Si, senor," muttered Gaucho at his side.

Continued

Del Monte BATHS

Dancing Tuesday, Thursday and Saturday evenings, and Sunday day and evening.

S. F. Jazz Orchestra

MAKE UP A BATHING PARTY

Warm Plunge, Hot Salt Bath

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

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.

PICTURE SHOWS IN CARMEL THIS MONTH.

July 19—Vivian Martin in "The Sunset Trail."
July 22—De Mille's "Old Wives for New."
July 26—Chas. Ray in "The Son of His Father."
July 29—Billie Burke in "Eve's Daughter."
Aug. 2—Dorothy Dalton in "Flare-Up Sal."

Suitable footwear for all purposes at Holman's.

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

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.

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

While in Carmel
do not miss the
Marine Garden Trip
in Glass-bottom Boats
Boat Fare 50c.
Between Carmel and Pebble Beach

Pine Cone advertising pays

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.
JULY 17, 1919

For President HIRAM W. JOHNSON

WEEKLY GREETING

California's service flag will be emblazoned with two thousand stars of gold, and to the memory of those dead heroes we all join in tributes of honor and affection.—Governor William D. Stephens.

An Aching Void

Ever since the Forest Theatre was founded here in 1910, thousands upon thousands of townspeople and visitors have been attracted there by various events. To some of us to go there it is something of an artistic or sentimental pilgrimage.

When we think of the Forest Theatre the first object we visualize is the artistic and impressive rustic swinging gates with the massive bark-covered pine posts.

Thousands of postcards have been mailed to all parts of the world, showing a picture of this thing of beauty. Next to the old mission, it is the most photographed object here.

But the gates are gone. Attendents at last week's plays noticed their absence and spoke of it. The elements have been busy these ten years, and the pine has rotted away.

Let us devise ways and means for erecting a new gateway, and soon.

Bonds for Ocean Avenue

There should not be the least question as to carrying the proposition to issue \$7500 of municipal bonds to pay for one-fourth of the work of making a substantial permanent roadway on Ocean Ave.

Put through the bonds and the property owners on the street will take care of the \$22,500 balance of the estimated cost of the work, which is \$30,000.

It requires two-thirds of the vote cast to win the bonds. We are all agreed that the improvement is a crying need. The election is next Tuesday. Do not fail to cast your vote for Carmel's progress, and remind your neighbor to do likewise.

Opportunity is knocking at our door. Encourage it.

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

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

NOTICE INVITING SEALED PROPOSALS

PURSUANT to statute and to Resolution of the Board of Trustees of the City of Carmel-by-the-Sea, directing this notice, said Board of Trustees hereby invites sealed proposals or bids for doing the following work in said City, to-wit:

For the grading and graveling of Eighth Avenue between the west line of San Carlos Street and the west end of said Eighth Avenue, and Camino Real between the south line of Ocean Avenue and the north line of Santa Lucia Avenue, and Monte Verde Street between the south line of Ocean Avenue and the north line of Santa Lucia Avenue, to the official grade.

All of said work to be done according to the specifications posted and on file and heretofore adopted for doing said work.

Reference is hereby made to Resolution of Intention No. 40 of said Board of Trustees, declaring its intention to order said work to be done, for further particulars, which Resolution is now on file in the office of the City Clerk.

All proposals or bids shall be accompanied by a check payable to the City of Carmel-by-the-Sea, certified by a responsible bank, for an amount which shall not be less than ten per cent of the aggregate of the proposal, or by a bond for the said amount and so payable, signed by the bidder and two sureties, who shall justify, before any officer competent to administer an oath, in double the said amount and over and above all statutory exemptions.

Said sealed proposals or bids shall be delivered to the Clerk of the Board of Trustees of the City of Carmel-by-the-Sea on or before 8:00 o'clock p. m., of the 5th day of August, A. D. 1919, said time being not less than ten days from the time of the first publication and posting of this notice. Bids will be opened on said day and hour.

Dated, July 2nd, A. D. 1919.

GRACE P. WICKHAM,
Clerk of the Board of Trustees of the City of Carmel-by-the-Sea.
(Seal)

Goodrich Tires

GUARANTEED 6000 MILES

I Pay the War Tax

30x3 1/2 \$18.70 Postpaid

STUART A. WORK
HARDWARE

Pacific Grove, California

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

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

Property Transactions

Deed: Raymond E. Duckworth to Edward J. Sullivan. Lot 3, 4, Blk 2; lots 1, 3, Blk 5; lots 5, 7, Blk 6; lots 3, 5, 7, 9, Blk 7; lots 18, 20, 21, 23, Blk 13; lots 1, 3, 5, 7, 9, 11, Blk 14; lots 12, 14, 16, Blk 15; lots 6, 8, Blk 16; lots 8, 10, Blk 20; lot 5, Blk 23; lot 9, Blk 25; lots 8, 10, 11, Blk 26; lots 21, 25, Blk 37; lots 18, 20, Blk 38; lots 3, 5, Blk 48; lots 8, 10, Blk 62; lot 1, Blk 64; lot 7, Blk 67, Carmel City.

Deed: Blanche L. Rawdon to Lavinia R. Lichtenthaler. Lot 12, Blk 95, Carmel-by-the-Sea.

Deed: Marie B. Gray et vir to Elizabeth S. von Kleinsmid. 0.195 acres, Rancho El Pescadero.

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

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

Lost No. 3 Brownie Camera, vicinity of Carmel. Leave at Carmel News Co. Reward.

Horse For hire. For details address Galatin Powers, Carmel.

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

For Sale TWO LOTS; Reasonable; 18 and 20, Block MM—North Carmelo Ave., next to path. Enquire Mrs. E. S. White, 2716 Benvenue Ave., Berkeley, Calif.

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 at Pine Cone office.

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

CHURCH NOTICES

Carmel Church

Lincoln st., south of Ocean av.
Morning service 11 o'clock
Sunday School 9:45 a.m.
Rev. S. C. Thomas, Pastor
Strangers Welcome

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 CHAPEL (EPISCOPAL)

HOLY COMMUNION EVERY SUNDAY
AT 8 A. M. EVENING PRAYER AND
ADDRESS EVERY SUNDAY EXCEPT
SECOND SUNDAY WHEN THERE WILL
BE HOLY COMMUNION AT 11 A. M.

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Jly 17	8:06 a	0.7	3:04 p	5.5
18	8:45 a	1.1	3:38 p	5.7
19	9:27 a	1.6	4:18 p	5.9
20	10:16 a	2.2	5:05 p	6.1
21	11:11 a	2.6	5:56 p	6.3
22	12:15 p	3.0	6:52 p	6.5
23	1:22 p	3.2	7:52 p	6.7

ANNUAL MEETING NOTICE

CARMEL Library Association will hold its Annual Meeting for election of four members of the Board of Trustees and the transaction of other business, in the Library, Monday, August 4, 1919, at 5 o'clock p. m.

The Association consists of permanent residents of Carmel, over eighteen years of age, who have paid a monthly subscription of twenty-five cents per month, or more, for one year past. All members are urged to be present.

Emeline Harrington,
Secretary

GROVE LAUNDRY

PACIFIC GROVE

Our wagon makes regular calls to Carmel. PHONE 488.

Buy your Meat at Home Carmel Meat Market

Branch New Monterey Market
OCEAN AVENUE
HUGO FUTTERER, PROP.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

Visit the Bath House

ON CARMEL'S FAMOUS WHITE BEACH

Look for the Blue Flag

OPEN EVERY DAY AND NIGHT

BATHING GRILL DANCING
CONFECTIONERY TOBACCO

Longest Life-line on the Coast

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

A Splendid Concert

The concert of the Cleveland String Quartette last Friday evening was a decided success.

Arts and Crafts Hall was filled to overflowing by a musically discriminating audience, which, from the opening to the close of the well balanced program, was in touch with the fine artists giving it.

As the Quartette so splendidly led their hearers through the gay joyousness of Mozart, the esoteric rarity of the Cesar Franck, the sombre emotion of the Borodine out upon the iridescent Brahms, it must have dawned upon the audience that Mr. Sokoloff possessed the gift of program making as well as that of a director.

Had Mr. Sokoloff not proved himself a fine violinist, and thus commanded attention, some of the beauty of his solo might have escaped the hearer in the delightful surprise one had in discovering in Mrs. Casserly, the competent executive war worker, a musician of such rare charm and ability.

Madam Anne Dare, to whom we are indebted for the Quartette's appearance in Carmel, managed the concert with skill, and a special word might be said in praise of the stage lighting and manipulation of lights during the concert.

All in all, the concert was a brilliant triumph. J. W. S.

Schweninger's GROCERY

Best Goods
Fresh Goods
Right Prices
Free Auto Delivery

Will any one finding a blue-eyed Persian-Angora cat, kindly return to Mrs. Howard Waterman, Alden cottage, 7th and Monte Verde; reward.

Wermuth Stage

Leave Orders
Fisher's Schweninger's
Phone 604 W 5 U. S. Mail
A \$10,000 bond protects you

WESTINGHOUSE MAZDA LAMPS

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

Headquarters for Hunting and Fishing outfits

Something to Look Forward To

Although it is nearly a month to the performance of "Romeo and Juliet," by the Western Drama Society, the work is well under way. The stage setting, to be prepared by Daniel W. Willard, promises to be one of loveliness and charm. A particularly fine cast is assured, and rehearsals began last evening under the direction of Herbert Heron.

The play is an excellent one for the Forest Theatre, being rich in beauty, strong in action, and affording opportunity for splendid ensemble work and tableaux. With all this goes some of the most vivid and wonderful poetry in the English language, and high comedy that is unsurpassed. An evening of sheer pleasure may be looked forward to by those in Carmel and the surrounding country.

Lost something? Put an Ad in the Pine Cone.

Events Scheduled for the Near Future

Tuesday, July 22—Municipal Bond Election.

Saturday, July 26 — Woodland Dancers, Forest Theatre.

Thurs'y, Aug. 14—An Hour of Russian Folk Songs, Arts and Crafts Hall.

Saturday, Aug. 9—"Romeo and Juliet," Forest Theatre.

Saturday, August 16—Three one-act plays, Forest Theatre.

Friday and Saturday, Aug. 29 and 30—"Prunella," Forest Theatre.

Vote for Ocean Avenue Bonds next Tuesday.

A reception to Rev. Francis G. Williams and visiting clergy is to be held at All Saints rectory tomorrow afternoon from three to six. You are invited.

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

Property values will go up
if Ocean Avenue Bonds
win out next Tuesday.

Lost One-link cuff-button,
Elk tooth, marked P.
B.O.E. No. 228. Finder leave
with Col. Terry, Pine Inn; re-
ward.

Lost On street, black purse
containing \$10 bill.
Finder leave at "Pine Cone."
Reward.

FRESH CANDIES
FROM
Haas'
SAN FRANCISCO
Leidig's

Social Affairs

The annual after-the-play gathering at the Bechdolt home took place last Saturday evening. The guests had a jolly good time till the wee sma' hours.

Miss Eliot Boke leaves shortly for San Francisco, to be away for some time. About half a hundred friends from Carmel, Highlands and Pebble Beach assambled in spacious home Tuesday evening for an enjoyable farewell dance.

Miss Margaret McGown of Piedmont was recently tendered a surprise party by Miss Mabel Kennedy, who is summering here. There were guests from Carmel and Monterey.

Watch Carmel Grow. Vote
"Yes" for the Ocean Avenue Bonds next Tuesday

Carmel Studios

M. De NEALE MORGAN
Lincoln st. near Ocean ave.
Oils, Tempera (water colors),
Monotypes
Visitors Welcome — Tuesday,
Saturday, Sunday, 2 to 5

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 6
Also by appointment

GEORGE J. SEIDENECK
Paintings on Exhibition
at the
BOOK SHOP
Ocean Avenue

A Musical Event

Last Sunday Miss Sarah C. Parke of Pebble Beach gave "An Evening of Russian Folk Songs." Vasia Anakieff, the young Russian basso, protege of Anne Dare, sang beautifully the songs of his people. Miss Harriet J. Wilson at the piano, accompanied with her usual understanding and sympathy, and Anne Dare, after relating a few interesting facts about the Russians, told the story of each song before it was sung. Among the fifty guests were folks from Carmel, the Highlands, Pacific Grove, Monterey, and Santa Barbara.

buy FURNITURE
at Rudolph's
New Monterey

PRESCRIPTIONS
CAREFULLY COMPOUNDED
Long & Gretter
DRUGGISTS

246 Alvarado Monterey

Historic and Romantic

Two historic shrines located in Monterey have recently come into notice.

The long rambling two story adobe house wherein Robert Louis Stevenson worked and dreamed has been painted and braced and otherwise attended to, so that it might stand for many years as a reminder that R. L. S. once had his friends and beloved work in the Cradle of California Romance.

Until last Friday, not since 1860, has the first theatre in California opened for a performance. On that day an affair was given for Belgian relief. A portrait of Jenny Lind, who sang in the old playhouse in the early 50's, was placed upon the stage. Refreshments were served to the players in the very same dressing rooms used by the stage folks of long ago.

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

GET YOUR NEXT SUIT
from

A. DONATI
THE TAILOR

143 Alvarado st., Monterey