

Library Building Fund Receives Nearly \$35.00

From the Children's Dramatic Entertainment

CARMEL PINE CONE

ISSUED EVERY WEDNESDAY

AUG. 30, 1916

CARMEL, CALIFORNIA

VOL. 2, NO. 31

American Painting Arts and Crafts Hall Tomorrow Evening

Last lecture in series of Carmel Summer School of Art. Delivered by C. P. Townsley.

This lecture includes a general survey from the days of Benjamin West to the present time. Early American portrait painters, foreign influences, impressionists, tonalists, and plain air painters, the portrait, figure and landscape painters of today.

54 lantern slides. Admission 50 cents.

The Risk of Fire or Theft

When Your Valuables are Stored at Home or Office is too Great. Why Assume It? You Can Rent a Safe Deposit Box in our Fire and Burglar Proof Vault for a Reasonable Sum

First
National
Bank

MONTEREY, CAL.

Have
You
Tried
the 10c. Faultless Raisin
Loaf?
For Sale at
Ben's Grocery

For Job Printing—Pine Cone

The Children Present a Clever Entertainment

Shortly following the production here of the German play "Strewel Peter" a lady resident, discussing the affair, remarked, "Carmel has the cleverest stage children anywhere."

The remark was directed to a gentleman who had not seen the play, and in reply he said, "I'm from Missouri." (He really was from New York).

At last Saturday evening's splendid performance by the children the writer sat near the aforesaid person from the Piker state, and his remarks were convincing evidence that he now thoroughly agrees with the lady above quoted.

It was a show to make us feel proud of our kiddies.

In "Strewel Peter" and in other children's plays the little

actors have acted only, but in "The Kid" and the "Tusitala" burlesque they wrote and produced themselves what they so capably acted.

What a transition from the "penny-a-look" box of our youth!

Naturalism and realism may be said to be the elements with which the children succeed in making their dramatic efforts convincing and pleasing.

They realize, too, the value of climax and have a profound understanding of the importance of little things. They show us that the little things are really the most essential after all.

The splendid training and conception that these youngsters get in histrionic work is a real asset for future high-class and efficient dramatic work at our Forest Theatre.

Here is the program:

1. Dance of the Clowns
Margaret Williams, Inez Fraties, Maryan Hopper, Helen Hilliard
2. "Good Little Boys, Beware!" Elizabeth Hopper
3. Humoresque The Club
4. "Epaninondas" Phyllis Overstreet
5. Scene from "The Old Curiosity Shop," Dickens
The Marchioness Margaret Williams
Dick Swiveler Grace Wickham
6. "The Kid" — Cast:
Prologue Maryan Hopper
Gertrude Teller, The Kid Margaret Williams
John Teller, her father, a crook Elizabeth Hopper
Alfred Houghten, John's pal Grace Wickham
Constance Whittier, owner of the pearls Hilda Hilliard
Annie Whittier, her sister Maryan Hopper
Mrs. Whittier, their mother Phyllis Overstreet
Louise, the Whittiers' maid Inez Fraties
James, the Whittiers' butler Philip Williams
Policeman Helen Hilliard

Scenes—Act I, Scene 1, Crook's house
Scene 2, Whittiers' Garden
Act II, Whittiers' parlor

7. Pavo'owa Gavotte Grace Wickham and Inez Fraties
8. "The Masqu (ing of Defects)," a Burlesque — Cast:
Manager Grace Wickham
Huish Margaret Williams
Alicia Risingham Inez Fraties
Piper Maryan Hopper
Arblaster Hilda Hilliard
Long John Silver Elizabeth Hopper
Pew Philip Williams
Black Dog Phyllis Overstreet
Uma Hilda Hilliard
Ben Gunn Helen Hilliard

Safeguard the Purity of Our Water Supply

The camper going into the mountains goes for pleasure or for health, hence his first care must be to avoid marring either of these. He must keep his drinking water pure from camp refuse. He can best learn how to do this by reading Special Bulletin No. 10 "Sanitation in the Mountains" issued free of charge by the California State Board of Health at Sacramento.

The camper does not always realize how far-reaching a little carelessness may be. C. S. Olmsted, superintendent of the Monterey County Water Works, in discussing the problem with H. G. Merrill, supervisor of the Monterey national forest, recently remarked: "If the man who lives or camps along the stream would only think of the fellow farther down, it would go a long way toward solving the problem."

Now in the case of the Carmel river, for instance, "the fellow farther down" embraces the entire population of Carmel, Monterey and Pacific Grove and all the adjacent territory served by the water company. Olmsted's remark, therefore applied to the Carmel river, has a wider meaning than is apparent at first glance. The same conditions apply to many other streams.

Within the Monterey national forest, where the Carmel rises, the forest service and the water company cooperate to safeguard the purity of the headquarters of the Carmel. Elsewhere the company also takes vigorous measures for the same purpose.

All persons who live or camp along streams are urged to read the special bulletin on sanitation in the mountains and to remember the dictum, "Think of the fellow farther down."

Exhibition Dance

Pretty costumes, graceful children, a good house, and a dance for elder folks later on—all these contributed to the success of the dancing exhibition given on Friday evening last by the pupils of Miss Jeannette Hoagland. These affairs we should have more frequently.

The total amount received from all sources for the purchase of the school victrola is to date \$50.54. Not enough yet. Please bring in your subscriptions.

Fine Description of an Hawaiian Feast of Eats

The following is an extract from a letter received by Mrs. R. J. DeYoe from her sister, Mrs. Wood, who is spending the winter at Lihue, on the Island of Kauai, Hawaii. The affair described (a luan) was given in honor of Mr. Jay Gould and wife, the latter being a niece of the hostess.

"It was the most interesting thing I ever saw; a big lanai, roofed with canvas and enclosed on three sides with palm leaves, was built under the ironwood trees, at one side of the lawn.

"The table was set for eighty guests, and an Hawaiian orchestra was concealed behind the 'thatch.' We found our places, and donned the 'lei,' hanging on our chair-back, and sat down to the following menu, which was awaiting our 'discussion' in its entirety:

"'Puan' (pig roasted whole in the ground for twelve hours), poi, of course, in individual bowls made of polished cocoanuts; a small dish of relish; roasted kukui nuts; dried sea-weed; two small onions and a little pile of red native salt to use with poi; a dish of ravy opihio (like our limpets); a dish of lummied salmon (pounded raw with onions, native peppers and salt); sweet potato poi (pounded boiled potatoes mixed with coconut juice; and the most wonderful desert—a sort of blanc mange made from native arrow root and coconut milk with the juice of grated cocoanuts over it; and a pudding made of grated taro and coconut juice, baked under ground a la pig.

"Down the middle of the table was a row of watermelons, cut in

saw teeth, and plates of plain boiled potatoes, and delicious mullet steamed in ti leaves. At each place was a stein, and cunning native boys, dressed in white, poured beer or soda water.

"Presently two men came in carrying a huge roasted fish on a wooden platter, and I almost forgot to mention that crabs and lobsters, whole of course, which had to be 'shucked' then and there, as one required them. Some eats, eh?

I never saw people eat so; the old-timers with their fingers, poi and all, but knives and forks were provided as a concession to the pretty dancing frocks of the lady guests.

"A's table partner was a young Hawaiian, and after two glasses of beer, he made the most violent love to her, to the great glee of everyone within earshot, and he quite insisted that she get up and 'hula' with him. Several of the men danced a modified hula to my intense amusement; but listen!

"After two hours at the table, everything was removed and a canvas spread on the floor and the orchestra brought in to play for dancing. Between dances we had a real hula danced by one of the native girls.

"The evening was perfect; lights and chairs all over the lawn, and not even a baby shower to spoil the pretty gowns. You should have seen Mrs. Gould's gown—grass green brocade of some sort, apparently seamless, and with no trimming and no fullness, ending in a short pointed train. With this she wore a string of jade beads, striking but not pretty. She shows her Hawaiian blood a bit, and is very striking looking herself, and very charming. Of Mr. 'Jay' I will not attempt a description; looks may be deceiving."

PROFESSIONAL CARDS

An experienced teacher would like preparatory and first-year high school coaching. Work in English grammar a specialty.

M. Isabelle Hutchinson
Small Williams Cottage
Camino Real nr Ocean ave.

J. E. BECK, M. D.

Office at Carmel-by-the-Sea
Pharmacy, Carmel, Cal.

TYPEWRITING

AUTHORS' MANUSCRIPTS, ETC.
GOOD WORK REASONABLE RATES
Mrs. Grace Wickham
P. O. Box 64 80-acre Tract

La Playa Personals

The parents of Governor Hiram W. Johnson, who registered at La Playa recently for a month's stay, have been recalled to Sacramento by the illness of Mrs. Johnson's mother.

Miss Gertrude Coffeen and Miss Pricilla Moors motored to Pasadena with the Hazard Halsted. Mr. Halsted is the president of the Union Ice Co.

George W. Becker, traffic agent of the Illinois Central, left with pleasant remembrances of his first trip to California.

Mrs. Macy, Gertrude, Louise and Mary Lloyd, with their governess, Miss Osborn, have returned from a week-end motor trip at the ranch of Mr. Macomber.

Mrs. George S. Wilhoit of Stockton made a week-end trip to Carmel to visit her son and daughter-in-law, Mr. and Mrs. A. N. Wilhoit.

Mrs. Signor, for her guests, desires to thank the children of the Star Theatre Club for a most enjoyable evening. The only regret is that the affair was not given when our number was larger. It is a joy to know that our lovely theatre can be perpetual. Would it be possible to repeat the performance when our numbers again increase?

Recent registrations:

Mr and Mrs Grove L Johnson, Sacramento; Margaret Brunton, Mildred Calif, Mrs F G Dement, Berkeley; Dr S B Hooker, Mrs M W Wiffinger, Boston; Alice Coit Day, St Louis; Lawrence S Lynch, Elizabeth H Burroughs, Gladys F Brown, Margaret D Brown, San Francisco; Prof and Mrs S R Abrams, Stanford; Miss Patterson, Miss Abrams, Elizabeth Bates, Palo Alto; Mr and Mrs J D Abrams, George Moor, Mrs T Lysle, the Misses Lysle, Alhambra; Louise P Merritt, Pasadena; Miss E R Patterson, Cambridge; Lillian O Burroughs, Washington, D C; C J Duane, Seattle; George W Becker, Chicago; Mandell Crothers, Mrs R Crothers, Passaic, N J.

Subscribe for the Pine Cone.

Property Transactions

Deed: O. A. Gates et ux to O. A. Pendergass, \$10. Lot 14, Block D, Carmel-by-the-Sea.

Deed: Ella. T. Manny et al to F. H. Powers, \$10. Lot 20, Block 117, and south half Lot 8, Bloc 11, Carmel-by-the-Sea.

Trust Deed: O. A. Pendergass to E. C. Smith, \$1250. Lot 14, Block D, Add. No. 1, Carmel-by-the-Sea.

Building contract: W. T. Beatty to M. J. Murphy, \$5075. Frame building and garage on part of Lot 28, Pebble Beach.

Controller's receipt: State to Annette Merriman. Lots 2 and 4, Block M; Lots 1 and 6, Block S; Lots 11, 13, 14, 15, 16, 17, 18, 19 and 20, Block CC; Lots 5 and 6, Block 117, Add. No. 1, Carmel-by-the-Sea.

Controller's Receipt: State to Eliza Aucourt. Lots 11 and 13, Block 74; Lot 4, Block 54, Carmel-by-the-Sea.

Controller's Receipt: State to Mrs. C. D. Everett. South half Lot 14; north half Lot 16, Block 53, Carmel-by-the-Sea.

Controller's Receipt: State to H. M. Thompson. Lots 18 and 20, Block 15, Carmel City.

Controller's Receipt: State to Frank C. Custer. Lot 7, Carmel-by-the-Sea.

Controller's Receipt: State to Sarah F. Cummings et al. North half Lot 9, Block GG, Ad. No. 3, Carmel-by-the-Sea.

The New Dairy Depot

Many modern mechanical appliances conducive to the most sanitary production, preservation and distribution of milk and cream, have been installed by Mr. I. B. Waterbury at the Carmel Dairy Depot, on Dolores street near Ocean avenue.

The public is invited to visit and inspect this up-to-date establishment.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

NO CAMPING allowed at Pfeiffer's on the Big Sur river, Monterey county, California.
(Signed) J. M. Pfeiffer

For Rent or For Sale Substantial, well-furnished cottage; 10 minutes from beach. Sale price, \$1600; Rent, \$25. Pine Cone office.

For Sale House and lot with barn. House contains bedroom, livingroom, sleeping-porch, kitchen, bathroom. Lot 100x100. \$1000. Apply Pine Cone office.

Vote for Johnson for U. S. Senator, in November

Attractive Scenic Auto Drives from Carmel

Some of the most beautiful views in the World

Point Lobos and return, stay all day, 75 cents toll included.
Palo Colorado and return, 36 miles (visiting the canyon) \$1.50.
Big Sur and return, 80 miles, \$5 each (4 passengers).
San Jose and return, 160 miles, \$4 each (4 passengers).
Seventy-mile ride through the beautiful Carmel Valley to Jamesburg, \$2.50 each (4 passengers).
Trips to other places by special arrangement. Reasonable.
Leave orders at "Pine Cone" office.

POINT LOBOS

ABALONE

Delicious and Appetizing
Ask Your Grocer for It

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

Our school needs records for its new victrola. Wont you donate one of yours?

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

CARMEL, CAL AUG. 30, 1916

SUBSCRIPTION \$1.00 PER YEAR
Single Copies Five Cents

WEEKLY GREETING

In vain, O Author, you suppose you are the author of your productions. Eternally their truths have been around us, and you are only the instrument by which they passed into our understanding.—Tolstoi.

School Attendance

Parents should bear in mind that the money allotted for the conduct of our public school is apportioned on a basis of average daily attendance. When children are absent the income is reduced and with it the school's efficiency. Absences should be for illness only.

Keep the Forest Clean

The accumulation of tins, bottles, papers, straw, etc., in the pine forests close to town, left there by a number of summer campers, prompts the suggestion that hereafter the garbage collector exact from tent and automobile campers, as soon as they locate, a fee of 50 cents. The money would be used to pay for cleaning up after the campers depart.

It is Included

The impression prevailing in some quarters that the section known as the Eighty-Acre Tract is not included in the proposed Carmel incorporation scheme is erroneous. Consult map and description for particulars.

Another prop knocked from under the opposition.
Next?

For Information
As to Property
In and About

CARMEL

ADDRESS

Carmel

Development
Company

CARMEL ARTISTS

M. DE NEALE MORGAN

STUDIO

OPAQUE WATER COLORS AND
MONOTYPES

Lincoln St. near Ocean Ave.

Visitors are welcome Tuesday and Saturday Afternoons; other dates by appointment
Phone 601 J 3

IDA A JOHNSON

J. M. CULBERTSON

STUDIO

Ocean Ave., next the Library
Open to visitors on Saturday afternoons or by appointment
Telephone 602 J 4

New Auto Bus Auto Service 17-Mile Drive and all points of interest

Regular Time Table

To Monterey	Leave Monterey
7:30 a.m.	8:15 a.m.
8:30 a.m.	11:50 a.m.
9:30 a.m.	3:15 p.m.
10:30 a.m.	6:00 p.m.
2:30 p.m.	
4:00 p.m.	
5:00 p.m.	

Leave Orders at
CANDY STORE or at
Goold's Garage

Schweninger's
BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices

Prompt Auto Delivery

A Bargain ^{Ridpath's} History of the World, in nine volumes. Splendidly bound. Pine Cone office.

For Sale Two choice lots—20 and 18, Block MM, N. Carmelo av., near Lodge Gate. Apply by mail. Mrs. T. C. White, 2716 Benvenue av., Berkeley, Phone B 766. j5 2m

CHURCH NOTICES

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

Vote for Johnson for U. S. Senator, in November

PETITION FOR INCORPORATION OF CARMEL-BY-THE-SEA

NOTICE is hereby given that the following petition shall be presented to the Board of Supervisors of the County of Monterey, State of California, at a regular meeting of said board, to be held on the Fifth day of September, 1916, at Two o'clock P. M. of said day, to-wit:

CARMEL, CAL., Aug. 2, 1916

To The Honorable Board of Supervisors
Of the County of Monterey,
State of California:—

We, the undersigned, qualified electors of the County of Monterey, State of California, and residents within the hereinafter described portion of said County, hereby petition your Honorable Body that the following described portion of Monterey County be incorporated as a Municipal Corporation, under the Provisions of Act 2348 of the General Laws of the State of California, entitled "An Act to provide for the organization, incorporation, and Government of Municipal Corporations." The portion of the County hereby asked to be incorporated under the provision of said Act is described as follows:—All that portion of the County of Monterey which is included within a line beginning at a point at the Southeast corner of Addition Number Five to the Town of Carmel-by-the-Sea, running thence westerly along the southern boundary line of said Addition Number Five to the westerly side of Junipero Avenue, thence westerly along the southerly side of Twelfth Avenue to the easterly side of Mission Street; thence southerly along said easterly side of Mission Street four hundred fifty feet, more or less, to the intersection of the County Road; thence southerly along the easterly side of said County Road to a point intersected by the southerly side of Santa Lucia Avenue, projected; thence westerly along said southerly side of Santa Lucia Avenue, to the Pacific Ocean; thence northerly along the line of the shore of said Pacific Ocean to the dividing line between the lands of F. H. Powers and the Pescadero Rancho; thence easterly along the southerly boundary line of the Pescadero Rancho to the westerly side of Lincoln Street; thence northerly along the westerly side of Lincoln Street to the northerly side of First Avenue; thence easterly along said northerly side of First Avenue to the westerly side of Dolores Street; thence northerly along said westerly side of Dolores Street to the northerly side of Vista Avenue; thence easterly along said northerly side of Vista Avenue to the westerly side of San Carlos Street; thence northerly along said westerly side of San Carlos Street to the northerly side of Alta Avenue; thence easterly along said northerly side of Alta Avenue to the easterly side of Junipero Avenue; thence southerly along said easterly side of Junipero Avenue to a point of intersection with the said southerly line of Pescadero Rancho; thence easterly along said southerly line of Pescadero Rancho, about fifty feet more or less, to the easterly side of Junipero Avenue; thence southerly along said easterly side of Junipero Avenue to the northerly line of Carmel City; thence easterly along said northerly line of Carmel City to the easterly line of Carmel City; thence southerly along a portion of the easterly line of old Carmel City and the easterly side of the subdivision of Paradise Park and a portion of the easterly line of the subdivision of Addition Number Five of the Town of Carmel-by-the-Sea to the place of beginning.

The number of inhabitants of said

described portion of said Monterey County is approximately 550.

- A. P. Fraser
- J. F. Devendorf
- William T. Kibbler
- W. L. Overstreet
- Perry Newberry
- H. L. Warren
- F. B. Ackerman
- Thos. B. Reardon
- Ralph W. Hicks
- H. P. Lauroutte
- J. C. Mikel
- Robt. G. Leidig
- Isabel A. Leidig
- Delos Curtis
- J. E. Nichols
- L. E. Payne
- Stella Vincent
- Ella Rigney
- C. O. Goold
- L. H. Leidig
- Mary Goold
- Harris D. Comings
- David L. Von Needa
- Chas. Hamilton
- Mary Beck
- C. J. Arne
- Dr. J. E. Beck
- Mrs. Frances Leidig
- Benj. Leidig
- R. J. DeYoe
- Laura W. Maxwell
- Mary E. Hand
- M. deNeale Morgan
- Roy Newberry
- Jennie Coleman
- Mrs. Charles Clark
- Mrs. W. L. Overstreet
- Helen Schweninger
- L. S. Slevin
- E. A. McLean
- A. A. Decker
- J. Prentiss
- Margaret N. Clark
- John A. Machado
- Albert J. Comstock
- Martha A. Kibbler
- Lorena Underwood
- Josephine H. Foster
- Mary R. Allen
- John P. Staples
- Fred Leidig
- Stephen C. Thomas
- Ernest Schweninger
- E. M. Tilton

STATE OF CALIFORNIA, COUNTY OF MONTEREY—SS.

J. F. Devendorf and W. T. Kibbler and Perry Newberry, being duly sworn, each for himself, deposes and says: That he is a qualified elector and a resident within the limits of the proposed Municipal Corporation, described in the hereto annexed petition; that all the signatures to the said petition are the genuine signatures of the persons whose names are thereto affixed; that all of said persons, who have signed said petition, are qualified electors of the County of Monterey, State of California, and reside within the limits of said proposed Municipal Corporation.

J. F. DEVENDORF,
PERRY NEWBERRY
Wm. T. KIBBLER.

Subscribed and sworn to before me this 2nd day of August A. D., 1916.

Notarial Seal

LOUIS S. SLEVIN,
Notary Public in and for the County of Monterey, State of California.

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

THE VOICE

By ALBERT VAN HOUTEN

Written for the Pine Cone

◆ Surfeited here with beauty and the sensuous sweet perfume
◆ Borne in from a thousand gardens and the fields of poppy bloom;
◆ Awed by the silent mountains, stunned by the breaker's roar,
◆ The restless ocean pounding and tugging away at the shore,
◆ I lie on the warm sand beach and hear above the din of the sea
◆ The Voice of one calling
◆ Calling me.

◆ Sweeter to me than the salt-sea spray, the fragrance of summer rains,
◆ Nearer my heart than these mighty hills are the flow'ed-covered plains,
◆ Dearer the sight of a shy wild rose by Carmel's verdant way
◆ Then all the splendor of foreign fields in the sun of a vernal day;
◆ Gay as the sweet poinsetta is, and the burden of orange trees,
◆ This little spot of shore and pine is richer to me than these,
◆ And rising above the song of the hoarse insistent sea.
◆ The Voice of one calling,
◆ Calling me.

◆ Dear voice, sweet voice, today in Carmel's land,
◆ Yours is the name I have dreamily traced with a bit of wood in the sand,
◆ The name that springs from a loyal lip will make the hot blood start,
◆ The name that is graven hard and deep in the core of my lonely heart
◆ O higher, clearer and stronger yet than the boom of the savage sea
◆ Is the Voice of one calling,
◆ Calling me.

Pine Needles

NEWS NOTES

Twenty-six jolly folks, connected directly or indirectly with Carmel Summer School of Art, attended a picnic at Carmel Highlands last Wednesday.

Rev. Robert Freeman, D. D. pastor of the First Presbyterian Church of Pasadena, will preach at the Carmel Church on Lincoln avenue next Sunday morning at 11 o'clock. The evening service will be in charge of the pastor, Rev. Stephen Carkeek Thomas.

The matter of the incorporation of Carmel-by-the-Sea will come before the Board of Supervisors at their regular meeting on September 5. Provision will be made for an official census.

Carmel's Library has come in for a deal of commendation from recent visitors. Surprise is expressed that a community of this size maintains such an excellent institution.

With the valuable assistance of three Carmel players—Ben Leidig, Julius and Gus Wolters—the Coral de Tierra baseball team defeated the crack Booth club of Monterey, 7 to 5, last Sunday.

"Master Skylark," proposed for production at our Forest Theatre, is now out in book form.

Can You Save \$1000?

If you can, you become independent. The man who can deny himself often to acquire that amount has discovered the secret of wealth and how to acquire it.

Save your first dollar today. The Monterey Savings Bank will help you by paying 4 per cent interest.

The high cost of living does not bother him—he has eliminated the cost of high living.

Bank of Monterey
Monterey Savings Bank
Same Building—Same Management

PERSONAL ITEMS

Mrs. Eliza Aucourt and Mrs. Emma Ohm and children have gone to San Jose for a visit with relatives.

Mr. and Mrs. P. D. Coney came down from San Jose last week to remain here until the opening of high school, where Mr. Coney is a member of the teaching force.

Charles A. Kiernan of Monterey, a candidate for Supervisor of this district, was here campaigning last week.

Mr. George Collis, healthy and happy, joined his family here last week.

Mr. and Mrs. Benj. Lichtenstein and guests have returned to San Rafael. Their eight weeks' stay was thoroughly enjoyed. They will come again to renew acquaintances.

County Clerk T. P. Joy was here Friday. He was on a tour of delivery of election supplies. This is a busy week at headquarters.

Herbert Heron left for Los Angeles on Friday last. An eight months' engagement in the theatrical business is before him.

Gloving with health, Bonnie Hale is home from an automobile trip in southern California, which included a visit to the exposition at San Diego.

Mr. A. Bonnheim, the well-known philanthropist and banker, has returned to his home in Sacramento after an agreeable two months' stay here.

Mrs. Jas. Hopper and children went up the city Monday, returning Thursday so that the girls be here for Saturday's show, in which they took part.

Robert R. Lippitt has gone to San Francisco. He will conduct a sale for the benefit of blinded soldiers of the Allies, at the St. Francis.

Mr. and Mrs. Parsons and family expect to occupy the Whalebone cottage for another month. Mr. Parsons is manager of the Dixie ranch at Tulare.

Donald Hale is now at Red Bluff, where he is employed by an oil concern. He reports hot weather there.

Glenn Hughes spent a few days here last week prior to his departure for Bellingham, Wash.

Postmaster Byron Millard was a week-end visitor at the Pine Cone office.

The Pebble Beach home of Mr. and Mrs. Lee Gray was the scene of a jolly birthday party tendered Joe Ghiradelli last Wednesday evening.

CLUB NOTES

By MISS I. A. JOHNSON

A week ago last Monday the Boys' Club had the pleasure of entertaining six guests: Miss Stella Danielson and Miss Betty Waud, teachers of the local school, Miss M. Williamson, a former teacher, Mr and Mrs. Benj Lichtenstein, friends of the club, and their nephew, Mr Greenwood Simon, who sang for them.

The matter of a "hike" and picnic to Point Lobos was discussed at a short business meeting; Thomas Gillett in the chair. It was decided to go during the week of Teachers' Institute, probably on Sept. 12.

The evening passed quickly, with games, ending with ice cream and cake. Then the boys went on their way homeward cheering and singing.

The Young Mens' Club resumed its meetings last Sunday evening. The club will miss Benson Munger, who is attending school at Sacramento. Nothing has been heard from our naval member, Herbert Hand, recently but he is undoubtedly having an active life on the South Dakota.

Vote for Johnson for U. S. Senator, in November

Printing
Engraving
Pine Cone Office

Service

Delivery Service

South	North
8:30 a.m.	9:30 a.m.
10:30 a.m.	3:30 p.m.
2:30 p.m.	
4:30 p.m.	

Merchandise

Gold Medal Butter
Old Homestead Bread
Golden Gate Coffee
Beechnut Specialties
Heinz Pure Food Products

Prices

Fresh Ranch Eggs, 40c doz.
Best Cane Sugar, 11 lbs, \$1
Rolled Oats, 5c per pound
Breakfast Bacon, 25c lb.
Bananas, 25c. dozen

At

Leidig Bros

Better Service Store

The Overland Monthly for September contains an article by Grace MacFarland, entitled "Annual Plays at Carmel's Forest Theatre."