

AUG. 2, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 27

Daniel Gregory Mason in Lecture Recital

The Carmel Summer School of Music presents the first of a series of concerts and lectures of great merit next Saturday night, when Daniel Gregory Mason will give a lecture-recital on "Folk Song in Modern Music."

Daniel Gregory Mason is a figure of national importance in the realm of music. He holds the chair of Assistant Professor of Music at Columbia University, and is the author of many books on various aspects of music; and he is, besides, a pianist of great ability and a lecturer noted for his forceful and interesting presentation of his subject.

In the lecture Saturday night he will illustrate the great influence which the folk song has had in the development of what may be termed

Continued on Page Two

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

Two Nights of Shaw Staged by Newberry

They're laughing yet—the folks who witnessed "Androcles and the Lion" last Friday and Saturday night. And well they might. Shaw's comedy is the best thing of its kind ever put on the Forest Theater stage.

In the seven years of play-producing at our open-air theater this comedy was undoubtedly the best cast offering of any presented.

In Prof. H. D. Gray we had a most satisfactory Androcles. Every situation in which the lines placed him found him "there" in word, gesture and pantomime.

Had Shaw known that as capable an actress as Charlotte Kett was to play Androcles' wife, he surely would have found more than her one first-act appearance.

Joe Von Ende was some lion; and such a voice! Ask anyone what he thought of the lion and he'll tell you that Joe has a brilliant future on the stage.

Dear old Joe Hand. As Caesar he was a scream. What if he did forget his lines, He certainly acted the part. The only time he forgot his royal dignity was when he tried to beat it over the gate when the lion ran amuck.

Arland Decker, the Herculean convert to Christianity, played a serious role most acceptably. It would have been so easy to burlesque the part, and this Decker cleverly avoided.

Alice Mac Dougal, as the degenerate half-crazed martyr, as always, played her part with finish.

Katharine Cooke and Ern-

Large Attendance at Mission Benefit

The veneration in which Californians hold their historic Missions, and particularly the Mission here, was demonstrated by the large attendance last Sunday at Carmel Mission, on the occasion of the benefit concert and Benediction service.

Nearly five hundred persons—Catholics, Protestants and Jews—head a splendid concert by eminent musicians and singers.

Warren D. Allen of the Carmel Summer School of Music had charge of the musical programme. He was assisted by Miss Blanch Hamilton Fox, contralto, formerly of the Boston Grand Opera Company; by Hother Wismer, the violinist; Frederick Preston Search, celebrated composer-cellist, and E. L. Foerstel, violinist. Mrs. F. C. Pudan, accompanied by the well-known teacher and player, Mrs. Mabel Young, sang Gounod's "Ave Maria," as part of the Benediction service. The music was made up of appropriate selections from Bizet, Bach, and Brahms, and was splendidly rendered.

Continued on Page Four

est Schweninger were the lovers, and had the sympathy of the audience throughout.

All the minor parts, which were minor parts of importance, were well sustained.

The dancers, too, under the direction of Grace Wickham, helped to round out an evening's fine entertainment.

Producer Newberry is to be congratulated. As one of the audience remarked, "If Newberry can do that kind of work with one foot, what would he accomplish with two good navigators?"

Carmel Summer School of Music PRESENTS

Daniel Gregory Mason
of Columbia University

in Lecture Recital: "Folk Song in Modern Music",

Saturday Evening, Aug. 4, at 8:15

Hotel Carmel Building

Admission 50c.

SEASON TICKET FOR SIX RECITALS, \$2

(This week only)

SCHEDULE OF FEES MONTEREY COUNTY MEDICAL SOCIETY

The Monterey County Medical Society, at its last regular meeting, adopted the following resolution:

Resolved, That the dependents of those men who have left their regular occupations in defense of the country will be attended in sickness by the members of this society, during the period of the war, free of charge; not as a matter of charity, but as a part of the duty of physicians remaining at home.

SCHEDULE OF FEES.

The following schedule of fees has been adopted by the society:

OFFICE FEES.	
Advice and Prescription.....	\$ 2.00
Special Examination.....	5.00
Surgical Dressing.....	2.00
Examination as Expert.....	25.00
Gastric Lavage.....	2.50
Fraternal and Old Line Life Insurance Examination.....	5.00
Examination, Lodge.....	2.00
Vaccination, including reasonable subsequent care.....	2.50
Consultation and Advice by telephone.....	2.00
Veneral Diseases.....	Fees in Advance.

VISITING FEES.

Ordinary Visit and Prescription....	3.00
Night Visit, 10 p. m. to 6 a. m.....	5.00
Additional Patients, each.....	2.00
Consultation.....	\$5.00 to 10.00
Detention, per hour.....	3.00
Mileage, in addition to city visits, per mile.....	1.00
Night Visits, per mile.....	1.50
Attendance at Court, per hour or fraction.....	10.00
Post Mortem Examination.....	25.00

SURGICAL FEES.

Administering Anaesthetic.....	10.00
Assisting at Operation.....	\$15.00 to 25.00
Minor Operation.....	\$5.00 to 50.00
Intermediate.....	\$50.00 to 100.00
Major.....	\$100 to 500.00

FRACTURES

Reduction and First Dressing.....	\$10.00 to 100.00
Compound or open operation, double fees.	

DISLOCATIONS.

Reduction and First Dressing.....	\$5.00 to 100.00
-----------------------------------	------------------

OBSTETRICS.

Normal Labor, including ordinary care, examination of urine, etc., and attendance up to the tenth day after labor, but not including calls at patient's home nor care of abnormal cases before labor.....	30.00
Instrumental Delivery, additional.....	15.00
Normal labor with analgesics.....	50.00
Eve, ear, nose and throat fees in accordance with old fee bill.....	Adv.

For Job Printing Pine Cone

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

'Teddy'

Boston Transcript

It seems that after all the American soldier in France is not to be nicknamed Sammy, as the correspondents kindly sought to dub him. The Parisians, generally speaking, have no particular need of guidance when it comes to bestowing a name. "Sammy" they listened to and repeated a few times, as if tentatively. But why Sammy? they seemed to ask. The Parisian already had a name for the bright young American that had seemed to him perfectly pat. That name had long been a favorite in Paris. It had cropped up in stories and chroniques. Had the noveliste a young American in his story? if he had, he called him Teddy. What else, then, should he call the typical young fellow with the jaunty slouch hat, with the bright face and perhaps the saucy tongue, who had come to help France fight her battles? It was perfectly natural; and when the American battalion swung stalwartly upon the boulevard, and the band played "Dixie" or Yankee Doodle, a long glad shout of "Teddy! Teddy!" rent the air.

The Parisian knows very little about American politics. He takes little account of daggers drawn between the White House of 1917 and the White House of 1901-'02. Jealousy and mistrust between a present and a former inmate of the executive mansion is nothing to him. But Roosevelt he knows, Roosevelt appeals to the Frenchman's imagination, just as he does to everybody else's, including his own. The Frenchman has great respect for, great gratitude toward Son Excellence Woodrow Wilson, but not much personal sympathy with him. Son Excellence appears to Paris a rather cold and scholastic personage. But Teddy it knows and loves; and therefore, though Teddy himself was not permitted to go to France, he actually appears there in the sturdy person of every American soldier that crosses the sea. He has come—he will keep on coming till he is a million strong on French soil. No one out Teddy!

Poetic justice? It is the most striking case of it in history, and not all the censorship in the world can rub it out.

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

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
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

Patriotic Moving Picture Tonight

Through the kindness and courtesy of the Manzanita Club and the Carmel Hall Association, a special Red Cross show is to be given tonight. Adult's tickets are 35c and children's 15c. It is in seven parts, and is a 50c show.

"The Fall of a Nation" is sure to stir patriotic enthusiasm. In New York and Chicago the great spectacle was the Mecca of many thousands of patriotic Americans who cheered the big scenes to the echo. Thomas Dixon's play vibrates with genuine

Victor Herbert

Americanism. The author describes it as "a bugle call to arms for the national defense!" The story is of an imaginary invasion of the United States by Germany. After the defeat of our puny army and the subsequent usurpation of authority at Washington, the women of the country come to the rescue and by means of a secret, oath-bound conspiracy contrive to expel the invaders.

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Aug 2	4:30 a	-1.5	10:58 a	5.0
3	5:13 a	-1.5	11:36 a	5.3
4	5:53 a	-1.2	12:16 p	5.7
5	6:34 a	-0.8	12:56 p	6.0
6	7:15 a	-0.1	1:37 p	6.2
7	7:57 a	0.6	2:20 p	6.4
8	8:41 a	3.4	3:10 p	6.4

SHAMPOOING
MANICURING
Facial and Scalp Treat-
ments, etc.

Mrs. A. Bickford
321 Van Buren St., Monterey
Phone 255 M

Summer School of Music

Continued from Page One
national or racial characteristics in music. The points will be fully covered by excerpts from the great masters. The lecture is not technical, and will be of equal interest to the untrained music lover and the professional musician.

Season tickets for the entire series of concerts are now on sale at the office of Mrs. R. J. De Yoe; price, \$2.00.

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. While, 2716 Ben-
 venue Ave., Berkeley, Cal.
 jja

For Sale Palm Beach

wheel chair;
 bicycle attachment; pneumatic
 tires; nealy new; first-class
 condition. Box 163, Carmel.

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 18th 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.

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

INSTANT ACTION SURPRISES MANY HERE

This grocer's story surprises local people: "I had bad stomach trouble. All food seemed to sour and form gas. Was always constipated. Nothing helped me until I tried buckthorn bark, glycerine, etc., as mixed in Adler-i-ka. ONE SPOONFUL astonished me with its INSTANT action." 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

Fourth Season
Carmel Summer School of Art
 July 9 to Sept. 1, 1917
 MATTEO SANDONA
 M. DENEALE MORGAN
 Instructors
 Further information on application

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
 AUGUST 2, 1917

Official Paper of the City

WEEKLY GREETING

The world needs today "consecrated-thinking," men and women who have been trained to think, not simply acquire, and are eager to use that power not for their selfish aims but for the highest and the best service of humanity.—Mary E. Woolley.

ASILOMAR NATIONAL SERVICE SCHOOL

Considerable interest is being shown in Carmel in the coming session of the National Service School at Asilomar during September, instead of at the Presidio of San Francisco, as was at first planned. The buildings which the students occupied last summer are now being used by the officers' training camp, hence the change.

La Playa News Notes

Dr. and Mrs. Swift and the Misses Swift, who have been at La Playa during June and July, are returning to New York, after a few days in San Francisco. Dr. Swift is much improved in health.

The Frederick Carters are leaving for Lake Tahoe, where a party of intimate friends are stopping. Mrs. Carrer goes East next month.

Herbert M. Turner and family will be in San Francisco for a brief visit before beginning their motor trip north. Mr. Turner is a member of Massachussets organization which makes the purchase of old and historic buildings a fad. These buildings are restored and furnished as in the original period and rented for exclusive tearooms. About fifty have been so purchased.

Miss Maude Lyons is building a studio bungalow. The plans call for a large living room and studio combined, bedroom, bath, and buffet kitchen. It will be furnished with beautiful rugs and furniture from Miss Lyons' Oakland home.

Mrs. Fox and child, with Mrs. Schmidt of New York, will occupy the Lyons cottage this month. Mrs. Fox was Ortrude Schmidt, here in November, 1915. She met her fate in Honolulu. She is a charming woman and a writer of promise.

Recent arrivals:
 Dr. W. L. Tower, Dr. and Mrs. A. W. Fenner, Tucson; Mrs. B. F. Brooks, Miss Georgiana Carden, Miss Sallie Sabin, Mr. and Mrs. Maurice Ballin, Edwin Ballin, Berkeley; R. C. Druhe, Mr. and Mrs. G. W. Druhe and two children, Mrs. Frances M. Larkin, Mrs. Agnes Ray, Miss Irene Ray, Oakland; Kate Herrick, Miss Jean Long, Sacramento; Mr. and Mrs. F. T. Duhring, Stephen R. Duhring, Sonoma; Mr. and Mrs. Atherton Macondray, Miss Lucy and Miss Mary Macondray, Mr. and Mrs. G. Laumeister, G. E. Gamble, Palo Alto; Miss Moulton, Dr. Chas. W. Hooper, San Francisco; Sydmer Ross, Mrs. Sydmer Ross, Miss Sheila Ross, Fullerton; Mrs. John F. Kelly, Helen C. Kelly, New York; Mrs. E. F. Schneider, two sons, Miss Elsa Schneider, San Jose.

Deer Season IS HERE
 Get your licence and ammunition at
BEN'S Home Goods and Hardware Store
 New goods arriving every week

Result of Poster Ballot

No 1—William Ritschet	34
2—Mrs. Lucile Joullin	30
3—Rinaldo Cuneo	19
4—William Ritschet	17

The white silk sweater was won by Mrs. MacKenzie. The sum of \$51 was realized on this sweater.

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

CARMEL REALTY CO.
 HOUSES RENTED
 PROPERTY SOLD
 EXCHANGES MADE
 INSURANCE

CHRISTIAN SCIENCE INCORPORATES
 The local Christian Scientists have incorporated under the name, "Christian Science Society of Carmel," and have filed articles of incorporation with County Clerk T. P. Joy. The officers and directors are William P. Silva, president; Miss Stella Vincent, secretary; Miss Helen W. Parkes, librarian; Mrs. C. B. Silva, first reader; Mrs. Lena Brake, second reader."

Schweninger's BAKERY and GROCERY

Best Goods Fresh Goods Right Prices Prompt Auto Delivery

Horace Britt's many friends here and elsewhere are glad to know that his recent accident was not a serious one. He is almost as good as new right now.

NOTICE

CARMEL LIBRARY ASSOCIATION will hold its Annual Meeting in the Library, at 5:30 P. M., Monday, August 6, 1917, for the election of four members of the Board of Trustees and the transaction of such other business as may be presented.

Permanent residents of Carmel, over eighteen years of age, who have paid a monthly subscription of 25 cents or more, for one year past, are members of the Association and entitled to vote at the Annual Meeting.

EMELINE HARRINGTON,
 Recording Secretary

Don't Forget That the Monterey Savings Bank is the only Savings Bank on Monterey Peninsula, and it pays 4 per cent interest on savings accounts.

Bank of Monterey Monterey Sav. Bank
 Same Bld'g Same Management

Carmel Highlands Stage

Leaves Highlands—
8:00 a.m. for Carmel
11:00 a.m. for Carmel
and Monterey
5:00 p.m. for Carmel
and Monterey
Leave Carmel for High-
lands—9:00 a.m.
Leave Monterey 12:00
m. and 6:00 p.m.
stopping at Carmel

Special Day and Night Trips by
Arrangement.
Carmel Booking Office at Devel-
opment Co. Office

Mr. De C. A. Putney, formerly of New York, is in Carmel until August 10. While here he will tune and repair a limited number of pianos.

This is an opportunity for those having pianos in need of tuning to obtain the services of a first-class workman, as Mr. Putney is a tuner of long experience and understands his business thoroughly, having tuned for many leading professionals, among them Josef Hoffman, Rudolph Gonz, Madam Gadski, and Jan Kubelic.

Leave orders at office of "Pine Cone."

Local Men to Appear Before Exemption Board

Comparison with the official master draft list shows the following named Carmel-by-the-Sea registrants who will be obliged to appear before the exemption board at Salinas, probably this week:

Roy Babcock, Walter M. Basham, John A. Bowen, Harris D. Comings, John S. Machado, Earl Olds, Edward T. Peters.

Carmel School of Dramatic Art

Lincoln and Seventh ave

Physical and Vocal Expression

Drama Study

Singing and Music History

Will The Finder of black-strided white serge trousers please leave same at Pine Cone office.

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.	12:06 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

Red Cross News

A full attendance is desired at the monthly meeting next Monday afternoon. Much business of importance is to come up, requiring the consideration of all the members of the local chapter.

Residents and visitors here are urged to remember the reception, tea and historical exhibition to be given by Mrs. Josephine Foster, at her residence, on Saturday afternoon. Admission will be 50 cents, and the entire proceeds will go to Carmel chapter.

The following ladies have enrolled in the First Aid Class being conducted here by Dr. W. L. Teaby: Mrs. Mabel S. Slevin, Mrs. A. P. Fraser, Mrs. M. H. Chappell, Mrs. Opal Heron, Mrs. W. H. Fairbanks, Mrs. Marie Comings, Mrs. Gertrude Waterbury, Mrs. M. M. Criley, Mrs. W. L. Overstreet, Miss Charis Boke, Miss Margaret Hughes, Miss Sally Mulligan, Miss Reavis Hughes, Miss Medora Schaffer.

Large Attendance at Benefit

Continued from Page One

"Junipero Serra Founder of California Civilization" was the title of an informative and interesting address by Michael Williams, author and journalist.

Then followed the impressive Benediction Service, beautifully conducted by Father R. M. Mestres. So far as a search of the church records show, this is the first time since California passed from Mexican to United States control that this service has been conducted in this mission—the burial place of Padre Serra.

The kitchen shower at All Saint's rectory last Wednesday was a complete success. Rev. Walter Moffat has a kitchen de lux.

Pine Needles

The local public schools will open next Monday. Miss Stella Danielson and Miss Betty Waud have returned from their vacations. The classes will be larger than ever.

In today's Pine Cone we announce a regular time schedule for the motor buss which will run to the Highlands.

Mrs. H. H. Lawrence, who passed away at Salinas last week, was one of the oldest and best known residents of this county. She was an aunt of W. L. Overstreet.

Mrs. R. H. Greeley is visiting in San Francisco, where she expects to remain for some time.

Mrs. E. R. Lewin came down from the city last week for a brief visit. Her husband is now in England.

The Carmel city trustees will hold their monthly meeting at the City Hall next Thursday evening.

Saturday's and Sunday's stages went out from here heavily laden, owing to school opening in the bay cities. Yet there appears to be no diminution in the number of visitors here, as incoming stages are also crowded.

Mrs. Jane G. Powers, who for several months has been here devoting all her time and thought to Red Cross work, has returned to San Francisco. She will make frequent week-end visits.

Mrs. G. T. Marion, of New York, who was here last year, has purchased the Miss Hutchinson residence on Carmel street. Miss Hutchinson will build elsewhere here.

Mrs. H. V. Rees and her sister, Miss V. I. Moore are in Carmel for a month or two, from San Francisco. Mrs. Rees, who is lecturer for the Modern Woodmen of the World, will make week-end visits.

New residents now here whose numbers have been selected in the draft drawing should write to their home exemption boards concerning their privileges in the matter of taking their physical examinations here.

Edgar Peterson, who has been assistant in the Pine Cone office this summer, returned to the city Sunday.

H. A. Blanchard, President of the Y.M.C.A. of San Jose, with his family, is spending this month in their cottage here.

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

Carmel is fortunate in having here at this time Mrs. Conway Evans of Florence, Italy. It is hoped she will be prevailed upon to talk to us of that wonderful city of art and romance.

The many friends here of Mrs. Sarah T. Bennett of Salinas will learn with sorrow of the death of this estimable woman. She passed away last Saturday morning after an illness of over a year.

Mrs. Harriet Bradner Jones, who formerly lived here with her mother, is visiting here this week, the guest of Mrs. Charles and Miss Margaret Clark.

With regard to the mention of the "Petroleum Guards" in "Androcles," it is the duty of the Pine Cone to remark that the Standard Oil Co. is in no manner interested in the proceeds.

Rev. L. E. Learned of Pasadena, summering here, will conduct the service at All Saints next Sunday afternoon.

Shaw humor is infectious. A man about to painted to look the part of a martyr in "Androcles," apologized to the make-up artist for not being shaved. "That's alright," she replied, "You'll look more like a Christian."

Mrs. Dr. Bullock of San Jose and her niece, Miss Helen Nelson, are occupying the Coleman bungalow for a fortnight.

Next Thursday evening All Saints will give another of its popular dances at Arts and Crafts Hall. The Carmel Orchestra has been engaged.

Robert Ritchie, a former journalist of wide activities, is here with Mrs. Ritchie. They have quite a circle of friends in Carmel.

C. D. Blodgett and wife motored from San Francisco to be guests of Mrs. E. E. Rigney for a few days.

Mr. and Mrs. W. T. Dawson and Mr. and Mrs. Guy W. Armstrong, Agnew residents, are occupying the Saxe cottage.

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