

Everybody Going To This Affair

One of the most novel and attractive entertainments ever arranged in Carmel is to take place tomorrow evening at the hall of the Arts and Crafts.

A very fine exhibit of original posters, submitted in the Red Cross competition, has been arranged, and everyone present will be allowed to cast a ballot for the poster they like best.

The Carmel Orchestra has been engaged for dance music and between dances a valuable silk sweater will be disposed of. Then there will be more dances preceding the auction of the kelp dolls from Big Sur.

And on top of it all refreshments will be served. It can't be beat for 35 cents.

Forest Theatre Council is Grateful

At a meeting of the Forest Theatre Council last Sunday evening, \$200 of the \$500 raised for the Red Cross, was voted for immediate needs for materials, and ordered paid the local chapter. The balance will be turned over when accounts are closed.

The following vote of thanks was unanimously adopted:

Resolved, That the Forest Theatre Society expresses appreciation and thanks to each member of the casts of "A Thousand Years Ago" and of "The Blue Bird," from supernumeraries to leads, for the cheerful labor of rehearsals and careful preparation and acting; to each dancer and instructor, each musician, each artist, each planner and builder, to the designers and workers who costumed the plays, to the newspapers who gave space and publicity, to the box-office and gate men, ushers, guards, and man on the lights; all of whom served in their places to make the summer plays of 1917 a success.

And the society desires especially, in reply to the criticism of the local newspaper, to thank the artists who DID NOT make the stage a "feast of color" to "satisfy the eye of the flesh" and the "eye of the mind" of that critic. The building of a comic opera China town on the Forest Theatre stage would have been easy; the artistic restraint that enhanced the beauty of the forest without vulgarizing it, was more difficult, more truly art; and for that simplicity, our thanks to our artists.

Woodland Dancers Saturday Evening

There is nothing conventional or provincial about Carmel's public entertainments, and an evening devoted to choreographic art will establish a precedent at the Forest Theatre on Saturday next.

Jeannette Hoagland and her Woodland Dancers will present a program that will not only exhibit the technique of the dance, but will embody dramatic ideas. Excepting three numbers—An Indian Fire Ritual, Pavlova Gavotte, and The Moment Musical, the dances have been created by Miss Hoagland. She is a devotee of the modern school, which seeks spontaneous expression, and strives to develop in her students an individual standard of art.

Among the interesting features of the entertainment there will be presented a scenario written by Mrs. Ellen R. Veblen. It is a poetic fantasy of the Moon Lady, Dawn, and the Joy Sprite.

Than the Forest Theatre a more picturesque setting for these dances cannot be imagined. Under the silvery moon a Spanish maiden will click her castanets, dancing nymphs will frolic, and Pan will draw near to glimpse his lost world when art and nature were one. Miss Ety Shavitch, a daily pupil of Miss Hoagland, will give Tarantella Dance. The program closes with Miss Hoagland's famous Moth Dance.

It has been determined that the \$500 donated by the Forest Theatre Society shall be devoted entirely to local uses, and not sent to Washington.

Get Ready For Month-end Laugh

"Androcles and the Lion," G. Bernard Shaw's masterpiece of comedy, will be given a splendid presentation by the Carmel Club of Arts and Crafts, at the Forest Theatre, on the nights of July 27 and 28, Perry Newberry being stage director and coach. Sixty-three people will be in the cast, besides one magnificent lion from Goldstein's, San Francisco.

Professor H. D. Gray of Stanford as Androcles, with Charlotte Kett of the University of California as Megaera, his wife, should prove exciting, as both are instructors of the drama at rival institutions of learning. Katharine Cooke will be Lavinia, a Christian martyr, and Ernest Schweninger her Roman Captain. In the cast are also Marian and Charis Boke, Joe Von Eude, Austin James, Alice MacMougal, Eugene Gillett, Joseph W. Hand, and many more local actors.

Miss Grace Wickham is preparing an elaborate program of classic dancing, which becomes a part of the action of act three.

The play is the greatest laugh producer ever attempted at the Forest Theatre, not excluding "Charley's Aunt."

MISSION BENEFIT

SUNDAY, JULY 29
3 P. M.

POPULAR Story-Lecture and Concert

(Program announced later)

SPEAKER

Michael Williams

Subject: "The Story of Serra, Founder of California Civilization."

Tickets 25c.

For sale at News Store and by Miss'n Committee

Benefit Concert

for the

American Red Cross

Carmel Chapter

Sunday Afternoon, 3 O'clock, July 22, 1917

Manzanita Theatre, Carmel-by-the-Sea

The following artists have kindly given their services:

Tina Ferner	-	-	Pianist
Louis Persinger	-	-	Violinist
Horace Britt	-	-	Cellist
Vladimir Shavitch	-	-	Pianist

Seats, \$1 and 50 cents

It is expected that by August 1st the work of installing the new six-inch water service pipes on Ocean avenue and Monte Verde street will be completed. The Monterey County Water Works will also put in the fire hydrants.

With Age Comes Knowledge

This bank is 11 years old, during each successive year it has learned the needs of the people of this city and vicinity, and catered to them, thus becoming more useful to Firms, Merchants, and Farmers yearly.

Your Account Invited

First
National
Bank

MONTEREY, CAL.

Under U. S. Government Supervision

Three Days' Outing

Fred Wermuth's big auto, loaded to the guards with a merry crowd of young folks, chaperoned by Mrs. Joseph G. Hooper, pulled out on Friday morning for a three days' outing at Palo Colorado. They had a big time. Among those in the party were:

Florence Bandmann, Helen, Ursula, Joseph and Thomas Hooper; Eliot, Marian and Charis Boke; Grace, Katharine and Joe Morris; Katharine Cooke, Mrs. Bachelor, Alice MacDougal, Marjory and Frederick Moore, Harold Ashley, Walter Shaffer, Burns McDonald, Harold Cash, Jack Gribner, Jack Dickey, Joe Von Eade, Richard Boke, Clarence Smith.

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

Property Transactions

Deed: Philomena E. Abbott to Mrs. F. E. Dalby. Lot 11, Block 93, Carmel-by-the-Sea.

Deed: F. H. Powers et ux to Carmel Dev. Co. Lot 17, Block 118, Carmel-by-the-Sea.

Deed: Yvonne E. Winslow to Carmel Dev. Co. Lots 26, 28, 30, 32, and N. half Lot 24, Block MM, Add. No. 3, Carmel-by-the-Sea.

Deed: Carmel Dev. Co. to John R. Haynes, executor of estate of Edith E. Cobbe. Lots 1 and 3, Block M, Add. No. 1, Carmel-by-the-Sea.

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.	12:05 p.m.
9:30 a.m.	3:15 p.m.
2:30 p.m.	5:53 p.m.
5:00 p.m.	

Leave Orders at
CANDY STORE or at
Goold's Garage

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

BE A BOOSTER !

In this day of strife and sadness,
I've a song of cheer and gladness;
What boots it if the meter's bad,
If it but serves to make you glad?
BE A BOOSTER—that's my message
You may never pack a gun;
From the damp and dismal trenches
You may never wing a Hun.
Yet your bit is just as helpful,
Even though you wear no saber,
If you strive to keep the sunshine
In the heart of friend and neighbor.
Boost your country, boost your friend,
Boost the lodge that you attend;
Boost the town in which you're dwelling,
Boost the goods that you are selling,
Boost the people round about you,
Maybe they might do without you;
But success will quicker find them
If they know that you're behind them;
Boost for every forward movement,
Boost for every new improvement;
Boost the stranger and the neighbor,
Boost the man for whom you labor.
Cease to be a chronic knocker,
Cease to be a progress blocker;
If you'd have your home town better
Boost it to the final letter.

Stetson, the Tailor
452 Alvarado St., Monterey

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

J. M. CULBERTSON
IDA A. JOHNSON
STUDIO

Ocean Avenue next Library
Open to visitors on Satur-
day afternoons or by app't
Phone 602 J 4

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 Little Hardware Store

The Things That You Want
When You Want Them in the
Paint and Hardware Lines

Dogcollars, Screen-wire, Nails
Wyatt's Little Hardware Store

**POINT LOBOS
ABALONE**

Delicious and Appetizing
Ask Your Grocer for It

Red Cross News

A letter has been received from H. P. Davidson, chairman of the Red Cross Council, thanking the local chapter for its work in the recent money-raising campaign, and suggesting that acknowledgement be made to the public.

In another column is printed Carmel's roll of honor—young men who have volunteered for military service. If you have a relative in the country's service, let the Pine Cone know.

Mrs. McGillicuddy has donated a hand-made sweater (silk) to be disposed of at the poster exhibit dance tomorrow night. The sweater is on exhibition at headquarters.

Strangers and residents will have no difficulty now in locating local headquarters. To Ben Leidig thanks are due for painting signs, which have been posted on the side of the building.

Men who can wield a brush are asked to appear at the Red Cross workroom at 5 o'clock Saturday afternoon. Paint has been donated. Spreading it on the floor is a man's job.

The local Red Cross finance committee met at headquarters Monday afternoon and canvassed the needs of the chapter. In a few days pledge cards will be issued to those who desire to contribute a stated sum monthly.

AUTO TRIPS

PARTIES OF FOUR

Carmel Highlands and return, 50c. each
Point Lobos and return, 75c. each
Big Sur and return, \$5 each
Palo Colorado and return, \$1.50 each

Order at 11th and Casanova or Pine Cone office

Our Money

The May report of County Auditor A. G. Winckler and Treasurer James Taylor shows the following amounts on hand: Sunset school bonds, \$820.75; Carmelo road fund, \$944.84; Sanitary expense, \$1093.11; Sanitary bond 1909, \$405.88; Sanitary bond 1911, \$925.26.

Carmel

School of Music
Warren D. Allen, Director

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-BY-THE-SEA, CAL
JULY 19, 1917

Official Paper of the City

WEEKLY GREETING

To every one according to his need; from every one according to his ability.—Louis Blanc.

The Carmel Summer School of Music, under the direction of Warren D. Allen, dean of the Pacific Conservatory of Music, will be thrown open to the public on the afternoon of Sunday, July 20, from 2 to 5. An interesting recital will be a feature of the program. There will be no admission charge.

**SHAMPOOING
MANICURING**
Facial and Scalp Treatments, etc

Mrs. A. Bickford

321 Van Buren St., Monterey
Phone 255 M

PICTURE SHOWS IN CARMEL THIS MONTH.

July 21—Blanche Sweet in "The Ragamuffin."
July 24—Pauline Frederick in "The Spider."
July 28—Dustin Farnum in "The Call of the Cumberlands."
July 31—Anna Held in "Madame La Presidente."

BEN'S
Home Goods and
Hardware Store

New goods arriving every week

Oil Stoves
Dishes
Cooking Utensils
All kinds of
Kitchen Needs

Prompt Service

For Job Printing Pine Cone

Fourth Season Carmel Summer School of Art

July 9 to Sept. 1, 1917

MATTEO SANDONA
M. DENEALE MORGAN

Instructors

Further information on application

La Playa News Notes

Never in the history of Carmel has it been so hard to obtain accommodations. La Playa was reluctantly obliged to shut off dinner applicants. Had The Highlands been open, we could have filled it to overflowing.

No social affairs could be planned for until August, when we hope to give a dance or two.

Mrs. Garratt M. Goldberg, Dorothy and Stanley Green are, much to their regret, back in San Francisco.

Miss Cora Burns of Boston is with us again. She spent the winter at Coronado Beach. The lady has a charming personality, and is always a welcome guest.

The Carters are to be here for a month. Mrs. Carter Sr., now at Miss Morgans, is rapidly gaining strength.

Recent arrivals.

Miss Lucy Maxwell, Miss Edna Maxwell, Mr. and Mrs. Hyde, Oakland; Mr. and Mrs. Frederick B. Carter Jr. three children and nurse, Pasadena; Mrs. J. D. Anderson, Miss Anderson, Miss M. A. Lemaire, Mrs. Peter Lalin, Dr. and Mrs. H. Barkan, San Francisco; H. R. Fisher, Mrs. W. E. Starr, Diece Kjelland, Los Angeles; Mr. and Mrs. W. T. Gibbons, Tobago, Ca.; Miss Henrietta Hunt, Santa Monica; Miss Helen Wiescoff, Boston; Ferdinand Bergdorff, Mill Valley; Mrs. J. B. Menardi, Miss Manardi, Miss Margaret Menardi, Hollywood; Mrs. J. F. Lombard, Miss Annabel Lombard, St. Louis; Granville and Mrs. Granville Kimball, Fresno; Mr. and Mrs. V. C. Osmont, Craig Osmont, Piedmont; Mrs. William F. Green, Miss Dorothy Green, Alameda. J. A. Kuche, Miss Kuche, Merced; Miss Eleanor Holland, Miss Ruth Holland, W. H. Lazear, Mrs. W. G. Houston, Mrs. J. W. Lazear, Miss Peggy Lazear, Berkeley; Jeannette Kilham, Brookline, Mass.

Carmel School of Dramatic Art

Lincoln and Seventh ave

Physical and Vocal
Expression

Drama Study

Singing and Music History

Echoes From the Firing Line

W. L. Overstreet, Editor Pine Cone.

My dear Mr. Overstreet—I believe when you generously offered to devote each week space in your paper for Red Cross items that the intention was primarily for its purely local activities.

While a publicity committee of eminently competent men has been appointed, I have begged from our chairman permission to free lance along that line.

When the World conflict began, our old colored friend and servant, Sarah, often asked me if her Mr. Ritschel, then in New York, was not nearer the war than she and I on our peaceful "Paint House Hill."

I realize now, as I did not then, that he was very much nearer it, by reason of being surrounded by a conscious, constant expression and activity concerning it.

One frequently makes us of and hears the expression, "we are not awake," that "we fail to realize the gravity of the situation," etc.

Psychologically, it is not to be expected that people of remote and outlying districts be as keenly alive as those who exist under the pressure of a big collective consciousness.

We must wake up. Destiny has pronounced us all soldiers for democracy. Our American Red Cross has sent forth its proclamation that we all enlist as soldiers of humanity.

As a means toward recruiting for the Army of Mercy the national Red Cross has established a bureau, the special duty it is to stimulate the activity of of outlying districts. While Carmel might be, comparatively, regarded as such a district, it is in no sense provincial. Here are gathered men and women of all nations. The Red Cross workroom here has developed an atmosphere where foreign voices are trying to speak to our American minds and hearts.

A personal letter is a very delicate and intimate expression, and in ordinary times held sacred, but in war times these expressions are not for individual ownership. Some of our people here are willing to share their European letters with us.

I am writing to ask if you will consent to publish such letters.

Sincerely, Zora Ritschel

The editor of the Pine Cone will consider it a privilege to publish these letters, and the first publication will begin next week.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

The Pine Cone has a well equipped job printing plant. Prices are fair.

Schweninger's BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices

Prompt Auto Delivery

Benefit Concert For Mission

On Sunday afternoon, July 29, at 3 o'clock, a concert and lecture will be given in Carmel Mission, for the benefit of this mission. The speaker will be Michael Williams, and his subject "The Story of Junipero Serra: Ideal Pioneer." The program of music will be announced later. Admission will be 25 cents.

Following the entertainment the will be Benediction of the Blessed Sacrament, given by Rev. R. M. Mestres, pastor of this parish. This will be the first Benediction service in the old Mission for nearly one hundred years.

Irrespective of creed, Carmelites love the old Mission, and are proud of possessing the historical center of California civilization, and will no doubt rally to this benefit performance.

MANZANITA THEATRE MOVING PICTURES

Saturday, July 21

BLANCHE SWEET in
"The Ragamuffin"

Tuesday, July 24

PAULINE FREDERICKS
"The Spider"

Special Feature Also

CLUB NOTES

By MISS I. A. JOHNSON

At a recent meeting of the Boys' Club, Mr. Michael Williams told the boys of his experiences on the flagship California, off the coast of Mexico, and closed his talk with an appeal to patriotism.

Last Saturday a number of the boys, under the direction of Mr. S. C. Thomas, had an early breakfast on the beach, and then went on a short "hike." Incidentally they learned how to make willow whistles. They are looking forward to the next event, which they hope will be a camping trip.

CHURCH NOTICES

Christian Science Services

Sunday, 11 A.M.
 Sunday School, 9:45 A. M.
 Wednesday Eve. Service, 8 o'clock
 ARTS AND CRAFTS HALL

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.

WALTER G. MOFFAT, Rector

For Sale TWO LOTS—
 18 and 20—

Block MM, N. Carmelo Ave.,
 Carmel-by-the-Sea. Inquire
 Mrs. T. C. White, 2716 Ben-
 venue Ave., Berkeley, Cal.
 jja

Situation Desired by

a competent woman to do cooking and house work, where she can leave 12-year-old daughter. Address Pine Cone office.

Lost Small gold pin with amethyst setting. Please leave in Pine Cone off.

NOTICE OF MEETING OF CITY BOARD OF EQUALIZATION

NOTICE is hereby given that the Trustees of the City of Carmel-by-the-Sea, County of Monterey, State of California, will, for the purpose of equalizing assessments, meet as a Board of Equalization on the 13th day of August, 1917, at 10 o'clock a.m., and meet from day to day until all assessments are equalized.

Said meetings will be held at the Board Room of the City Hall, in the City of Carmel-by-the-Sea, California.

[SEAL]

Attest: J. E. NICHOLS,
 Clerk of the City of Carmel-by-the-Sea.

GIRL'S STATEMENT WILL HELP CARMEL

Here is the girl's own story. "For two years I had dyspepsia, sour stomach and constipation. I drank hot water and olive oil by the gallon. Nothing helped me until I tried buckthorn bark, glycerine, etc., as mixed in Adler-i-ka. ONE SPOONFUL helped me INSTANTLY." Because Adler-i-ka flushes the ENTIRE alimentary tract it relieves ANY CASE constipation, sour stomach or gas and prevents appendicitis. It has QUICKEST action of anything we ever sold. Carmel-by-the-Sea Pharmacy. adv

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Jly 19	5:29 a	-0.8	12:07 p	4.7
20	6:03 a	-0.7	12:37 p	4.8
21	6:36 a	-0.4	1:08 p	5.0
22	7:08 a	0.0	1:38 p	5.1
23	7:39 a	0.4	2:10 p	5.2
24	8:11 a	0.9	2:43 p	5.3
25	8:41 a	1.4	3:20 p	5.4

CARMEL HIGHLANDS INN

OPEN FOR GUESTS

Saturday July 28, 1917

Information and Reservations, Address

Mrs. F. Pierce, Manager

Pine Needles

Mrs. MacGillicuddy and her daughter, Valentine, are here from Berkeley. They are interesting themselves in local Red Cross work.

Harry Darling, until recently employed by the State Highway Commission, has been appointed a second lieutenant in the engineer corps U.S.A., and is now at the Presidio, in San Francisco.

Miss Anna Kullak of San Jose is the guest here of Miss Lutz. They will remain the balance of the summer.

Mrs. J. H. Van Winkle visited here last week. She is anxious to dispose of her property here.

Mrs. Florence Pepper and children will be home this week after a visit with the Adams family at Morgan Hill.

It got too warm at Pasadena for Rev. L. E. Learned and family, so they came to Carmel last week for a few weeks' visit.

C. W. Bowen and wife of Pasadena are at Carmel Highlands. They are beginning improvements on their beautiful home site.

The Hilliard family are on a camping trip down the Coast. They will be away a week or two.

Poster Exhibit and Dance at Arts and Crafts Hall tomorrow evening. Everbody come.

William MacCaulay, a well-known musician and composer, of San Francisco, was a Carmel visitor on Monday.

Miss Alice Diaz, who conducts a high-class school of dancing in Palo Alto, is here for several months, occupying the Cotton cottage.

Mrs. Schumacher, who for years has had a cottage here, came down recently from San Jose to spend part of the summer.

Mrs. George P. Kelsey and daughter Ethel of Berkeley, and Mr. and Mrs. Guy Smith and children of San Leandro visited here last week. Mrs. Kelsey is a sister of W. L. Overstreet, and Mrs. Smith a niece.

Rehearsals are over and all is in readiness for Saturday evening's feast of dancing at the Forest Theatre. Jeannette Hoagland and the Woodland Dancers have planned a splendid entertainment, and residents and visitors should attend in large number.

Miss Anna Behrend of New York City has arrived at Carmel Highlands, and will be the summer guest of Mrs. George Koch.

Mr. and Mrs. D. W. W. Johnson, Mrs. Botch, and Miss Reavis Hughes, in a machine, loaded with camp equipment and provisions, started out on Saturday morning for an outing in Carmel Valley.

The local school board may be obliged to rent or purchase a building to accommodate the fast-growing attendance. It will be necessary to build an addition to the present school-building before August, 1918.

Service at All Saints next Sunday will be held at 11 a.m., instead of at 4 p.m., as Rev. W. G. Moffat will be in Monterey in the afternoon to meet with Bishop W. F. Nichols.

Miss Florence Brown of San Jose is a guest of Mrs. Lena Brake.

Miss Adaline D. Gray has returned to Los Altos, after a brief visit here. She witnessed the summer plays.

On page three of this issue, in the article concerning the Carmel School of Music, the date should be July 29—not the 20th.

Quite a number of local residents are in attendance at the Salinas Rodeo.

Roll of Honor

CARMEL MEN WHO HAVE JOINED THE COLORS

- WALTER ANTHONY
- ARGYLE CAMPBELL
- REED B. CHERINGTON
- ARTHUR CYRIL
- HARRY DARLING
- GORDON DAVIS
- RUSSELL HALL
- HERBERT HAND
- LEWIS JOSSELYN
- WINSOR JOSSELYN
- OTTO LACHMUND
- ALBERT VAN HOUTEN

Have You Family Keepsakes?

Why don't you keep a Safe Deposit Box at the Bank of Monterey? It will cost you only \$1 a year.

Monterey Savings Bank pays 4 Per Cent Interest on savings deposits
 Bank of Monterey
 Monterey Sav. Bank
 Same Bld'g Same Management

M. DeNeale Morgan. STUDIO

Lincoln st., near Ocean ave.
 OPEN TO VISITORS
 Tuesday & Saturday afternoons
 Telephone: 601 J 3

The Pine Cone has a well equipped job printing plant. Prices are fair.