

CARMEL PINE CONE

ISSUED WEEKLY

JUNE 23, 1915

CARMEL, CALIFORNIA

VOL. I, NO. 21

Eyes of the State on Carmel

Pageant Arouses Interest

Under the experienced supervision of Director Perry Newberry "The Pageant of the Padres" is rapidly assuming the finish of a well rounded-out production. Almost every evening the principals may be seen at the Forest Theatre perfecting the roles to which they have been assigned, while during the afternoons the group dancers are rehearsing the graceful movements of the "Estudiantina."

Among the Spanish dancers thus far selected are the following: The Misses Devendorf, Murphy, Waud, Hathaway, Hooper, Leavell, Turner, Crumby, Wood and Perkins, and the Messrs. Bremner, Pawson, Hooper, Williamson, Hanna, Leidig, Mulroe, McDonald and Campbell. Including those named there will be twelve couples participating in the "Estudiantina," which if present predictions are verified, will be one of the big "hits" of the spectacle drama.

In addition to the group dance Miss Jeanette Hoagland will be seen in a solo dance of the Spanish variety. Both the group and solo dances occur during the fiesta scene in the third episode of the pageant, which from the spectacular standpoint, will probably be the most effective in the entire play.

Due to pressure of business, Joseph W. Hand, Carmel's versatile realty and insurance broker, has been compelled to relinquish the part of Alpoco, the Indian brave, and this part will be taken by Mr. Ed. A. Mills of the Feature Films Company, a professional actor, possessing histrionic talents of a high order. Mr. Pawson has been chosen for the role of Don Gaspar de Portola, and if his work is any criterion, his interpretation will prove a revelation to those unacquainted with his capabilities as an actor. Other roles settled upon by Mr. Newberry are as follows: Ludovic Bremner in the dual parts of Fra. Palou and Fra. Gomez; Shirley Williamson as Senora Peralta; Henry Larouette as Fra. Crespi; W. L. Overstreet as captain of the Guards; Lawrence Leidig as Captain of Indian horsemen; Mrs. W. L. Overstreet as Captain of women riders; Dr. E. L. Williamson as Captain of cavaliers; Dale Tilden as Captain of Spanish women; Ben Leidig as Captain of sailors; John Selby Hanna as Don Jose de Galvez; Herman Whittaker as Sargeant Ortega; and Grant Wallace as Costauso.

Mr. Glen Hughes, author of the Long Beach pageant, and an actor

Continued on Page Four

Death of an Old Resident

Wm. P. Ball, for many years a resident of Carmel and vicinity, passed away at 7 o'clock Saturday evening, after a prolonged illness.

He was born in Virginia, and had reached the age of ninety four. He was father of sixteen children, eleven boys and five girls.

The deceased had a most active life. He was a veteran of the Mexican War in 1846, coming to California in 1850. He engaged in various pursuits, staging, cattle-buying, ranching, etc.

A widow and several-married and unmarried children survive him.

He was buried yesterday at the Monterey Presidio, with military honors.

Birds as an Economic Factor

Estimating that a billion dollars' worth of foodstuff is destroyed each year, which is the conclusion of experts on the subject, a Chicago grain broker thinks that if the insect-destroying birds could be saved each year this loss would be measurably decreased, if not prevented. He thinks birds do not migrate from the north in winter because of climate, but because of scarcity of food; and he has established a winter feeding place in his suburban home. He has comfortable bird houses put in trees, and, for feeding, a suet box with a wire grating, so that the bird may peck through at the suet and yet not get it all at once, but for the greater reason that it prevents the larger birds from driving off the smaller ones, which is the case where suet is placed in a lump on the ground or hung unprotected. The result so far is that many birds of species ordinarily unknown to Chicago during winter months remain on this man's place, while still others coming from the north stop there. This encourages his belief that a systematic and widespread feeding of birds would retain them, and so have them for use to exterminate the insect pests which now cause so great loss.

Columbia Park Boys' Club

Great Unique Vaudeville Show

Given by

100 Boys of the State of Columbia Camp

Forest Theatre, Carmel

TO-NIGHT

8:15 O'clock

Admission, 25 Cents

PROFESSIONAL CARDS

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

**Typewriting and
Stenography**

Authors' Manuscripts and
Play Parts a Specialty
Miss D. W. Walden Hotel Carmel

Miss Alice Beardsley

CHICAGO HIGH SCHOOL

Instruction in

ENGLISH BRANCHES

El Monte Verde Hotel

**Miss Sadie Van Brower and
Miss Jeannette Hoagland**

Ballroom and Aesthetic Dancing

Classes and Private Lessons Per Arrangement
Children's Class Friday Afternoon, 3:30

At Home

Cor. 14th and Lincoln Sts.
Box 104 Carmel

**M. deNeale Morgan
STUDIO**

Open to Visitors Tuesday and
Saturday Afternoons

OPAQUE WATER COLORS AND
MONOTYPES

Lincoln Street near Ocean Avenue

FOR SALE CHEAP

Wagon,
Buggies, Incubators, House-
hold goods, Chickens, etc.

T. H. Lewis, Seventh and
Mission sts., Carmel.

BE A FRIEND.

Live your life in friendship's sun
Warm and glowing let it run
Out to other fellows' lives,
Cheer the neighbor here who
strives
Smile on him, and shake his hand,
Let him know and understand,
Skies of gray, or skies of blue,
That he has a friend in you.

Live your life out to the end,
Brave and helpful, as a friend;
Do no draw yourself apart
Narrow mind, and selfish heart;
There is much more real fun
Sharing life with every one.
Let who will, if he be true,
Claim a real friend in you.

Live your life in friendship's sun,
Open-hearted, full of fun.
Don't go trudging on alone,
Merely selfish flesh and bone;
Let your heart forever be
Filled with human sympathy;
Share whatever God may send,
That's the way to be a friend.

—Detroit Free Press.

Pathfinder, 5-cent Cigar, is
guaranteed to be made of
tobacco.

**Wild Flowers of
Carmel.**

From time to time the Pine Cone
will print the names and descrip-
tions of the wild flowers which
grow in and about Carmel, until the
entire list is completed.

CHAMISE, CHAMISAL. Adenostoma.
Shrub, with dense pyramidal clus-
ters of tiny, rose-like blossoms and
numerous linear leaves in bunches
around the very branching, brown-
ish stems. Just now at its best,
and very abundant in the chap-
arral.

VIOLET NIGHTSHADE. Solanum.
Clusters of beautiful violet flowers,
with small, yellow centers; one
species having green spots, encir-
cled with white, at the base of the
stamens. Foliage, mostly of a
grayish green. One to two feet
high, along roadsides, but often
found in the chaparral reaching up
four or five feet to overlook the
surrounding vegetation. Belong-
ing to the same family as Potato,
Egg plant, Tobacco and Petunia.

**Sticky Monkey-flower. Diplacus
glutinosus.** Through the chaparral
and along the roadsides are bushes
of the monkey-flower, just now
very abundant. The corn-colored
blossoms standing in pairs, and
the stickiness of the plant, makes
it easily identified.

**Sun-Cups, Golden Eggs. Oenoth-
era obata.** An attractive little plant
belonging to the Evening Primrose
family. From the rosette of leaves
rise the bright yellow flower of
four petals, on an apparent flower
stem, which is in reality a prolonged
calyx tube, one to four inches long,
the seed-vessel being just below
the ground. Found in open places.
Southern limit. Another species
is the Beach Primrose.

O. cheiranthifolia, growing on the
dunes. The stems are prostrate,
radiating from a central rosette of
leaves, the flowers yellow, smaller
than the sun-cup, but the distin-
guishing mark is the spirally coiled
seed-capsule.

**BRASS BUTTONS. Cotulu coronopi-
folia.** Around wet places may be
seen what appear to be daisies
with the petals pulled off, but they
are little composite flowers with the
descriptive name of Brass Buttons.
I. A. J.

Installment to follow: "Along
the Shore."

ITEMS OF INTEREST.

Mrs. A. D. Signor is negoti-
ating with those in charge of
the Chinese exhibit at the ex-
position for the removal of the
building to La Playa grounds
at the close of the exposition.
The intention is to use the edi-
fice for a ball room and tea
room.

Surveys for road work in the
Carmel Valley are completed,
and contracts for work on the
Coast road will be entered into
shortly. These two roads will
be the best which these sec-
tions have ever had.

The roads to Carmel and to
the Valley will also be much
improved. About \$30,000 is
available for this purpose.

CHURCH NOTICES

Christian Science Society
of Carmel

Service at Arts and Crafts Hall,
Sunday morning at 11 o'clock.
Wednesday evening at 8:00 o'clock
The Public cordially invited

All Saints Episcopal

SERVICE AT 4 O'CLOCK EVERY
SUNDAY, EXCEPT SECOND SUNDAY
IN THE MONTH, WHEN THE HOUR
IS 11 A.M.

A. W. DARWALL, Rector

Carmel Drug Store

Has a fine line of

**Big Ben
Baby Ben
CLOCKS**

Also Stationery, Toilet
Articles, and Rubber
Sundries

Columbia Graphophone and
Records for Sale

Autos for Hire

All Drives or by the Hour

Auto Stage

C. O. GOOLD PHONE
597 F4

LIVERY HAULING STORAGE
HAY AND GRAIN

**POINT LOBOS
ABALONE**

Delicious and Appetizing
Ask Your Grocer for It

**Pathfinder 5-CENT
CIGAR**
FOR SALE EVERYWHERE

CLIMAX FURNITURE CO.

FRANKLIN ST. (One Block off Alvarado st.) Monterey

Big Stock Low Prices Easy Terms

Agents for Hoosier Kitchen Cabinets
and Ostermoor Mattresses

Occidental Stoves and Ranges---All
Fully Guaranteed

CARMEL NEWS CO.

L. S. Slevin, Manager

ARTIST MATERIALS, FISHING TACKLE, PHOTO POST
CARDS OF CARMEL COTTAGES, ETC.

KODAKS AND
SUPPLIES

DEVELOPING
AND PRINTING

Carmel Pine Cone

PUBLISHED WEEKLY

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

W. L. Overstreet, Editor and Publisher

CARMEL, CAL. JUNE 23, 1915

SUBSCRIPTION \$1.00 PER YEAR
Single Copies - - Five Cents

PAN-AMERICAN POSTAL RATES

If the plan for lowered postal rates between the American republics fails to become operative soon it will be due probably to conditions in the South American states that make their officials hesitate about reducing revenue at a time when there is need of more rather than less income. It is true that a reduced rate if made operative, with other conditions favorable, often induces so much new business that the net gain of the postal department is considerable; but it is doubtful whether such conditions exist now or can be counted upon for some little time.

Nevertheless it is a sign of growing amity that the postoffice department officials in Washington should have been willing to broach the matter to the governments of the nations to the south. A refusal to enter into such a compact now is no sign of what may be ventured upon a year or two hence.

If, as President Wilson in his recent talk to the officers and crew of the new Argentine battleship Moreno said, the secret of mounting Pan-American unity is to be found in developing intercourse between the nations of the south and those of the north, then the less costly the means of communication the better. The scale on which business is done and correspondence is carried on today is such that, from the correspondents' standpoint, a tax of 1, 2, or 5 cents postage means much. If the postage rate between the American republics could be lowered to the basis that now obtains between Great Britain and the United States, decided moral and educational gains would quickly register themselves.

For reasons of sentiment and strategy champions of the plan no doubt will be alert to press for favorable action as soon as the curtain of uncertainty lifts from the business world, whether it be tomorrow or the day after.

15 Original Paintings

BY THE LATE

F. Hopkinson Smith

ON EXHIBITION AT

Arts and Crafts Hall

June 8 to June 26

Admission Free, 10 cents

Service Today at Carmel All Saints

THE RECTORY
Monterey

June 17, 1915

Dear Mr. Overstreet:

Next Thursday, June 24th. is the 25th anniversary of Bishop Nichols' Consecration to the Episcopate, and it is the Bishop's wish that Communicants in the Diocese confirmed by him since his advent among us, make a special effort to come with others to the Holy Communion on that day, with earnest prayer and supplication that the Divine blessing may rest upon the Diocese, upon the Church of God in California, and upon our own souls, that we may all be Confirmed by Him, coming behind in no gift, waiting for the Coming of our Lord Jesus Christ.

In order to comply with this wish I have decided to celebrate the Holy Communion at Carmel on Thursday (St. John Baptist's Day) at 10:30 a. m. which is the hour set for the service at the Cathedral in San Francisco.

Will you be so kind as to make some mention of this in your next issue urging all to take advantage of this opportunity.

Sincerely,

A. W. DARWALL

FOR INFORMATION CONCERNING PROPERTY IN AND ABOUT CARMEL. ADDRESSES

Carmel Development Company

Grove Building Co.

S. J. TICE, CONTRACTOR

EXPERT MILL WORK OF ALL KINDS

PHONE 494 W. PACIFIC GROVE

Hotel Carmel

Rates: \$1.50 to \$2.00 a Day

Dining Room Open to the Public

CARMEL BAKERY AND GROCERY

WE CARRY J.H.N. AND SUNKIST GOODS

USE OUR BAKED GOODS--MADE IN CARMEL

F. S. SCHWENINGER

Park Boys' Show To-night

News of the Camp

The energies of the Columbia Park Boys are at present centered upon the monster entertainment to be given by them at the Forest Theatre to-night.

Anyone who has attended one of these unique shows will tell you that one certainly gets his money's worth—and then some. The program includes singing, monologue, acrobatic stunts, a comedy. You need to be cheered up and the boys need the money—Go.

The camp is in fine shape. Mr. C. F. Norton says it is one of the best bunches of kids he has ever handled, very little disciplinary action being necessary.

On Friday morning the entire command went on a walk to Point Lobos, where they spent the day. The size of the lunch each boy carried speaks well for the health of the party.

Chauncey Olcott Healy is spending much time these days editing the "Turk Street Gazette," of which he is the official bouncer.

Much of the detail work of the camp is being efficiently performed by Vice-President Milton Brown.

Mrs. E. Hayes, of the Parents' Club of San Francisco, was a week end visitor to the camp.

The ball game on Sunday was a good one. The park boys won the game from the Carmel "Old Stiffs" in an eighth inning batting rally. Healy's slide to third was the special feature.

New Guests at La Playa.

Mr and Mrs H A Dewey, Los Angeles; Mr and Mrs L Stanley, Mr and Mrs Shelly, Oakland; Mr and Mrs J A Carew, Mr and Mrs Sanford, Loring P Rixford, M P Borger, Caroline Rixford Johnson, San Francisco; Florence E Atkinson, Berkeley; Mary L Gilbert, Los Gatos; Anita F F Smath, San Jose; Geo L McKenzie, San Rafael; Godfrey Fletcher, Watsonville; Dr L S Martin, Sant Cruz; H D Chowin, Great Falls, Mont; Jessie Crithton, Columbus, Ga.

Care of Children

A young woman wishes to take care of children afternoon or evenings. Terms reasonable. Address P. O. box 172, Carmel.

NOTICE OF ANNUAL MEETING

Stockholders of Carmel Hall Association are hereby notified that the Annual Meeting of Carmel Hall Association will be held in Carmel Hall, Thursday, June 24, at 8 p.m.

J. E. BECK, Secretary.

Pathfinder, 5-cent Cigar, is guaranteed to be made of tobacco.

T. B. REARDON
Plumbing and Tinning
Electrical Work
Agent for the
Edison Mazda Lamp

BEST LAMP MADE

L. P. Narvaez

Painting Decorating
Paper-Hanging

Estimates Given

Address: P. O. Box 125
Carmel, Cal.

MANZANITA MOVING PICTURE THEATRE

DIGBY BELL AS "MR. PIPP"

"Education of Mr. Pipp"
COMEDY

Saturday, June 26, at 8:15

ADMISSION 10 AND 20

Printing Engraving

BRING
WORK
OF THIS
KIND

TO THE

Pine Cone Office

PINE NEEDLES

QUALITY—

Old Homestead Bread
Fresh Daily

SERVICE—

New Ford Auto Delivery
In Operation Soon

PRICES—

2 Lbs. Fresh Creamery Butter
60 Cents 2 Large Tins Sliced
Pineapple 25 Cents
10 Lbs. Large White Potatoes
25 Cents

Leidig Bros., I N C

Substantial Recognition

William M. Chase, the eminent artist has just purchased for his own gallery Miss E. Charlton Fortune's wonderful painting of the interior of Carmel Mission.

Miss Fortune, in recognition of her splendid work, has been awarded a silver medal by the art jury of the Panama-Pacific International Exposition.

Mrs. J. Alden-Wier, wife of the great American artist just elected to succeed John W. Alexander as President of the Academy of Design New York, recently visited Mr. and Mrs. Wm. Ritschel.

Garnet Holme was a visitor in Carmel recently, returning to the city yesterday morning.

The Monterey Savings Bank
pays Four Per Cent Interest
on savings deposits

Bank of Monterey
Monterey Savings Bank
Same Building Same Management

Help Make Pageant a Huge Success

In order that the pageant-drama, "Junipero Serra," may be the success which Carmel desires, it will be necessary that every man and woman in Carmel assist in the cast. We need 100 men to be Spanish soldiers and riders. We need thirty Indian women, twelve Spanish women, and four more Spanish lady riders with horses.

We will rehearse all the cast on Monday evening, June 28, and in costume at dress rehearsal, Thursday evening, July 1. These will be the only rehearsals of everybody in the pageant, and with the performance on the evenings of July 2, 3, and 5, make but five short evenings to give up for the benefit of your town. It is so little that Carmel asks of you; help the town by leaving your name at the Pine Cone office, signifying your willingness to assist.

Perry Newberry,

Pageant Director.

Mrs. David S. Jordan and Mrs. Saulsbury have returned for short stay.

Alex Mulgardt and two boy friends will spend a few weeks down the coast on a camping trip.

Mrs. Collis and daughter arrived from Pasadena on Saturday, later to be joined by Mr. Collis. They will stay for several months.

Mrs. Charlotte Kellogg, whose husband is now in Belgium, is here for a short stay.

Rev. Leslie Learned and family, of Pasadena, will be shortly. Dr. Learned recently had a narrow escape in an auto accident.

Miss Teresa Harrison will remain in Carmel for the summer, the guest of Mrs. A. C. Lawson.

Mildred and Cedric Wright, violinists, will return here in July, and will probably give several concerts.

D. W. Johnson and wife, accompanied by Mrs. F. Botsch, have gone to Los Angeles.

The Gregory family, who were here last year, are again in Carmel.

Mrs. Augustus Tilden went up to San Francisco for a few days recently.

"Education of Mr. Pipp" at moving picture theatre Saturday night. Good Show.

Mr. Nunamo, Japanese Consul at San Francisco, and family are in the May cottage for June and July.

Miss Marion Wilkins and her mother, who have been in the Yosemite Valley, are now in Berkeley.

Mrs. Maud Arndt was in Carmel recently for a few days, from Los Angeles. She is now in San Jose.

Miss Julia Dawson is back from her trip to the Yosemite.

Mr. and Mrs. Wm. Chappel have returned to their Sunnyvale home.

Godfrey Fletcher, the artist, is again located in Monterey.

The Greaves home has been sold to W. F. Taylor of Lancaster, Cal. The price is said to have been \$12,000.

The attendance at the Exhibition of Hopkinson-Smith's water colors has been steadily increasing. No one should lose the opportunity to see these charming pictures.

Mrs. M. M. Tuttle and Miss Mary Osborn of Pasadena are again in Carmel.

Miss M. Posthewaite, a musician of ability, is in the camp of the Columbia Park Boys. She will remain until the camp breaks up.

Mrs. Jas. A. Foshay of Los Angeles and Miss Eleanor Bannister of New York, are occupying the Keeler cottage.

Mr. Gray's recently acquired property at Pebble Beach, the Shepherd place, is undergoing improvements and additions.

Mrs. E. R. Conaway and her son Roger from Denver are here with Mrs. Conaway's parents, Mr. and Mrs. R. W. Ball, where they will remain for two month.

Mrs. George R. Angell of Seattle is visiting Miss Eva B. Adams.

R. W. Ball and wife are at home again, after several days at the big exposition.

Major F. S. Dutton, recently assigned to the Presidio at Monterey as Quartermaster, is ill at the military hospital in San Francisco. His family is at the Presidio.

E. M. Peixotto spent last week in camp with the Columbia Park Boys.

Mr. Arthur Vachell has been called away for an indefinite period.

Miss A. S. Halstead is a guest at Miss C. Morgan's rest home.

Miss M. Louise Hutchinson has gone to San Francisco for ten days.

R. D. Collier and wife, after three weeks here, have departed for Berkeley.

Otto and Harry Lachmund are here for their usual summer vacation.

Mrs. J. D. Short is a guest of the Hathaways at Pebble Beach.

Mr. Harry Dean and family are now residing at Corte Madera, near Sausalito.

Mrs. L. C. Horn, who has been at Clipper Gap for several weeks, is now in San Francisco.

T. B. Reardon took a trip to the city Friday, returning Monday.

It is said the Lane-Smiley cottage has been sold to a Palo Alto lady.

Mrs. A. V. Cotton is expecting a visit from Long Beach relations shortly.

Mrs. Ostertag, sister of Miss Tessie Tag, has returned to San Francisco.

Mrs. M. J. Murphy is visiting relatives at Malad, Idaho. She will be gone a month.

Eyes of the State on Carmel

Continued from First Page

of high promise, has been cast for the part of Ramon, and Phil Whiting an experienced "property man" from Southern California, has been secured for the important position of "props" for the spectacle-drama.

The music for the pageant will be supplied by the Peninsula Band of sixteen pieces, and a selected string orchestra.

Posters and other advertising matter have been distributed throughout the state, and the San Francisco and other newspapers are boosting the great affair along.

Send Your Friends a Copy of the Pine Cone