

W.P. Long

CARMEL PINE CONE

The Year, \$1.50

ISSUED EVERY THURSDAY

The Copy, 5 cents

AUG. 30, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 31

Carmel Summer School of Music

Friday Eve., Aug. 31

HOWARD HAROLD HANSON

Composer-Pianist

WARREN D. ALLEN

Pianist

in Joint Recital

Admission Fifty Cents

Pine Needles

Owing to important engagements in southern California, Miss Olga Steebe will be unable to give her recital here tomorrow night, as announced.

Miss Anna Behrens, who has been a guest at El Nido, Carmel Highlands, departed for New York last week.

Jeannette Hoagland, Ety Shavitch, and others of the Woodland Dancers, are to perform at Del Monte tonight.

Three hundred feet of protected fire hose, recently purchased by the city trustees, has arrived here, and will be placed where it can be properly cared for.

Lloyd Osborne, the novelist, and his wife, ran down from Gilroy to spend the week-end. They were guests at the Hopper home.

The local chapter of the Red Cross desires to make public acknowledgement of Mrs. Conway Evans' contribution to the organization.

Ludovic Bremner is about town, greeting his numerous friends. He has been away for about a year. He has been traveling extensively.

Mr. and Mrs. Wade Stewart and the family of L. E. Payne leave next week on a ten days' camping trip in the nearby mountains.

Carmel's summer population is reduced by five with the departure this week of the Hooper family. Notwithstanding that they spent a month longer than usual here, they left reluctantly.

By order of the postmaster general, letters, postcards and printed matter mailed in the United States for transmission to the United States expeditionary forces in Europe will be accepted at ordinary domestic postage rates.

Mrs. J. V. Christy's harp recital, on Tuesday evening, was enjoyed by many. Other instruments we have always with us, so that this was a novelty.

A Carmel man, name unknown was marooned on a rock near Pebble Beach for several hours Monday afternoon. He was rescued by the glass-bottom boatman. Mussels! Never again!

The annual art students' exhibition at Arts and Crafts Hall begins tomorrow, and will be open to the public every afternoon up to and including next Saturday.

Miss Charlotte Kett and Miss Grace Hamilton, regular Carmelites, departed for Berkeley on Sunday. They may spend the year-end holidays here.

The Carmel city trustees will hold their monthly meeting at the City Hall next Tuesday night.

To date the Monterey Co. Exemption Board has exempted from service the following Carmel men: John A. Bowen, Walter M. Basham, Harris D. Comings, Roy E. Meadows, Earl E. Olds. The government, however, still has a string on these men.

The regular monthly meeting of the Carmel Red Cross chapter will be held at the City Hall at 3 o'clock Tuesday afternoon. The officers would like a full attendance.

Lewie Lewis is batching just now, his wife and child having left last week for a month's visit at her home in Utah.

The Harthorne family and Mr. D. C. A. Putney departed for Long Beach, via the Yosemite, by motor last Saturday. The Harthornes expect to be back here before the Christmas holidays.

Mrs. Phil S. Brown and daughter, Bernice of Visalia, are visiting Mrs. George F. Marion and Mrs. A. C. Daly, at Gordon cottage.

Visalia is also represented by the presence of Mrs. Benjamin Parker and daughter and Mrs. William Tipton.

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

The Supervisors are to be commended for their action in reappointing to the position as county Librarian Miss Anna Hadden. Miss Hadden is one of the best librarians in the west.

Harry Kogle has arrived safely at Batavia, N. Y., where he is at present making his home with his sister.

EXHIBITION

of Work Done in

Carmel Summer School of Art Season 1917

Arts and Crafts Hall Friday, Aug. 30, to Saturday, Sept. 8, 3 to 5 p.m.

Free to the Public

Miss Ruth Laird Kimball, vice principal of Castilleja School at Palo Alto, who had many friends here, died at her home at 200 Kingsley avenue early Thursday afternoon after an illness of about six months. Miss Kimball is survived by her mother, Mrs. Emma L. Kimball and two sisters, Miss Alice Kimball and Mrs. Lois K. Mathews.

Day-light High and Low Tides at Carmel

	Low	Ft.	HIGH	Ft.
Aug 30	2:28 p	2.7	9:30 a	5.3
31	3:24 p	2.1	10:05 a	5.6
Sep. 1	4:19 p	1.6	10:40 a	5.9
2	5:15 p	1.1	11:18 a	6.1
3	6:10 p	0.8	11:54 a	6.3
4	6:07 a	1.7	12:34 p	6.3
5	6:50 a	2.3	1:18 p	6.2

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

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

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

THE STETSON ROAD

It's a road we would have you take,
In a STETSON make to make your stake.
It leads to honor, success and fame.
Be Tailored and you wont be ashamed.

It's a good road for your youthful feet,
It's a trifle steep for a lively gate.
And it's rough in spots with a heavy grade
In a STETSON made you'll find it straight.

It's worth the price which you will pay.
For Emperors and Kings are on their way.
Come in to see us, and you will buy today,
For STETSON THE TAILOR is here to stay.

at

425 Alvarado St., Monterey

BEN'S
Home Goods and
Hardware Store

Complete line

Kitchen Needs

Enamel and Tin
Cooking Utensils

Oil and Electric
Stoves

Ammunition and
Fishing Tackle

Property Transactions

Deed: Elizabeth Keeler to Agnes E. Marion. South half Lot 7, Block HH, Add. No. 3, Carmel-by-the-Sea.

Deed: M. Louise Hutchin to Agnes E. Marion. Lot 5, Blk HH, Add. No. 3, Carmel-by-the-Sea.

Deed: Carmel Dev. Co. to Agnes E. Marion. Lot 6 and south half Lot 8, Block HH, Add. No. 3, Carmel-by-the-Sea.

Deed: Frank W. Gale to Christian Science Society of Carmel. Lot 12, Block 54, Carmel-by-Sea.

J. M. CULBERTSON
IDA A. JOHNSON

STUDIO

Ocean Avenue next Library
Open to visitors on Saturday afternoons or by appointment
Phone 602 J 4

Hancock-Eichrodt

Many of Miss Caroline Hancock's friends here will be surprised to learn that she was married last week in San Francisco to Mr. Max Eichrodt. Only a few intimate friends were present. Judge Johnson performed the ceremony. The bride wore a gown of heavy gray silk, with silver trimmings and white roses. She cut the cake and obtained the ring.

Mr. and Mrs. Eichrodt will for the present reside at 311 Perria street, San Francisco, where they will be pleased to meet their friends.

Brought Down To Mother Earth

Little did Sir James M. Barrie dream, when he wrote and staged "Peter Pan," that some time, away out in California, a little group of talented children would capture his beloved Peter and bring him down to earth.

That is just what the members of Carmel-by-the-Sea's Star Theatre Club did before a large crowd at the Forest Theatre last Friday night.

The revised story goes some thing like this:

A street child, one Smith, is taken to the theatre by a benevolent lady and witnesses "Peter Pan." The boy returns to his companions, tells them the story of Peter, and fills them all with a great desire for the country, where are the birds and the flowers, and joy.

In the second act we see the same children in the country, realizing and enjoying to the full the clean open fields and the wonders of nature.

This simple little tale, as presented by our children, certainly "got over," not only to the little ones in the audience but to their elders as well.

Other numbers on the program included novel dances, recitations, and a burlesque on this summer's plays.

The large attendance and light expenses enabled the club to turn over to the Red Cross a goodly sum.

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.	12:00 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
Gold's Garage**

Subscribe for the *Pine Cone*.

La Playa News Notes

Dr. and Mrs. Richards and Mrs. Signor motored to Posts recently, fording the Big Sur. Sceneically it was a wonderful trip, but a thriller as to steep grades.

Mrs. Maude Arndt entertained Mrs. Godwin Mueth, Mrs. Signor, and Mrs. Collis at a delightful and perfectly served tea Saturday afternoon at the Blue Bird.

La Playa was largely represented at the "Peter Pan Smith" performance, and the guests marvelled at the versatility of the children.

The son of Mrs. Mary A. Young, who is a prominent newspaperman, has been made an officer of a Boston regiment, giving up a lucrative position to serve his country.

There is great rivalry as to who is to who is to win the angler's medal. Mr. Laack, Harrison and Frederick Godwin, with Douglas Parshall, are still in the lead.

Mr. and Mrs. Laack entertained at a Point Lobos lunch party last Sunday. Those in the party were:

Mrs. Helen G. Mueth, Mrs. Lancing, Miss Green, Miss O'Sullivan, Miss Boland, and Harrison and Frederick Godwin, and Miss Patricia.

Mrs. Thayer and Mrs. Varrelman, leaving Tuesday for their New Jersey home, entertained at dinner Mr. and Mrs. W. P. Silva, Mr. and Mrs. W. C. Watts, Miss Cora Burns, and Miss Kremen. Mrs. Thayer has purchased paintings by Mr. Watts, Mr. Silva, and Miss K. Herrick.

Recent arrivals:

San Francisco—Mrs. L. J. Wilson, Dr. Alice Rohdes, Mrs. G. L. Lancing, Dr. A. L. Gates, Mrs. John McKeon, Miss Foster, J. J. Anderson.

Palo Alto—Mr. and Mrs. Frederick R. Wheeler, Ann B. Wheeler, Mlle. Siebenthal, Mrs. Charles Van Norden, Landa and Margaret Van Norden.

Berkeley—Mr. and Mrs. Blackhall, Master Blackhall, Greta Pack. New York—Mrs. Rohde, Mrs. D. Van Slyke.

Los Angeles—E. L. Stoltenberg. Pasadena—Alice Walker, Miss Emily M. Pryor, E. J. Gates.

Little Rock, Ark.—E. Chastine Gillett, Lotta Provouche, Mrs. Julia D. Snodgrass.

Stanford Univ.—C. S. Stoltenberg. Santa Maria—Mr. and Mrs. Paul W. Prutman.

Oakland—Mr. and Mrs. Joseph Lacey.

Hollister—Mr. and Mrs. W. B. Kanchar.

Denver—Mrs. C. D. Wright.

Patronize the home stores.

PICTURE SHOWS IN CARMEL THIS MONTH.

Sept. 1—Marie Doro, in "Diplomacy."

Sept. 4—Constance Collins, in "The Code of Marcia Gray."

Sept. 8—John Barrymore, in "The Lost Bridegroom."

Sept. 11—Hazel Dawn, in "The Saleswoman."

Sept. 15—Fannie Ward, in "For the Defense."

Sept. 18—Blanche Sweet, in "The Sowers."

Sept. 22—Marguerite Clarke, in "Molly Make-Believe."

Sept. 25—"The Love Mask."

Sept. 29—Pauline Frederick, in "Audrey."

**POINT LOBOS
ABALONE**
Delicious and Appetizing
Ask Your Grocer for It

Carmel Pine Cone Children's Box Goes to Belgium

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 30, 1917

Official Paper of the City

WEEKLY GREETING

To do anything because others do it, and not because the thing is good, or kind, or honest in its own right, is to resign all moral control and captaincy upon yourself, and go post-haste to the devil with the greater number.—Robert Louis Stevenson.

HELP YOUR TOWN

Everybody can do something for his town. His capital may be limited—in fact he may have no capital at all, and yet be a strong factor in the production of bustle, and "git up and git." What is to hinder you from offering a word of encouragement to every undertaker? What is to hinder you from speaking well of your own town on all occasion? What will it cost you? It is the manners of the people that make them loved and respected. What trouble can there be in meeting a stranger kindly and extending to him a warm hand of cordiality, and informing him that the doors of the city are thrown open to him, with an invitation to abide within? It is just easy enough to tell all strangers that you have the best people in the world, and prove it by carrying them around and giving them an introduction. It is not the most wealthy that do the most for the town or city in which they dwell.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

See "Pine Cone" About These San Francisco—Six-room house in Mission district, near side street; stores and market; \$3250. Burlingame Country Club; also garage lot; runs through to rear street; \$10,000. Palo Alto—Lot on one of principal streets; \$1250.

To remove moths from a rug, beat it well with a two by four scantling. When the moth is hit a couple of times on the nose, it will remove hastily to another rug.

The children of Carmel were fortunate last Friday in having Miss Blanche Cahen of San Francisco address them at the public school.

Miss Cahen's ideal is one of service to the needy of all nations. For the past three years she has dedicated herself to the work of relief, and has received a medal from the French government for her services.

This lady knows how to present her subject simply and convincingly. She told the children of the manner in which Queen Elizabeth of Belgium cares for 80,000 men, women and children crowded together into seventeen square miles in free Belgium.

Miss Cahen is the official representative of the Queen, and is collecting supplies and clothing, especially for children in the warring countries, many of whom have only newspapers to cover them.

The children decided to send their Christmas box to Belgium, and Miss Cahen superintended its packing on Saturday. The children also selected one of their number to write to the Queen.

The box, to which young and old contributed, contained rice, beans, chocolate, ninety-six stockings filled with toys, clothing, etc.

Thanks to the kindness of Rev. S. C. Thomas, Miss Cahen spoke also at the Methodist Church on Sunday, describing her work for France, and reading letters from grateful mothers and children.

These shipments go through direct by American transports to societies and individuals with whom Miss Cahen is in touch. She appeals especially for milk, clothing, sums of money, however small.

Those desiring to contribute may do so at the Junior Relief workroom on Ocean avenue, Tuesday and Friday afternoons.

Let Us Know

If anyone has—
Died
Eloped
Married
Left town
Had a fire
Had a baby
Bought a lot
Come to town
Sold a picture
Written a book
Joined the Army or Navy
Solved the high cost of living
That's news—Let the Pine Cone know.

By order of the postmaster general, letters, postcards and printed matter mailed in the United States for transmission to the United States expeditionary forces in Europe will be accepted at ordinary domestic postage rates.

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

Loyalty

This is no time to quibble or to fool;
To argue over who was wrong, or who right;
To measure fealty with a worn foot-rule;
To ask: "Shall we keep still or shall we fight?"
The clock of fate has struck; the hour is here;
War is upon us now, not far away;
One question only rises, clarion clear;
"How may I serve my country, day by day?"

Not all of us may join the khakied throng
Of those who answer and go forth to stem
The tide of war. But we can all be strong
And steady in one loyalty to them!
Not with unfettered thought, or tongue let loose
In bitterness or pain—a childish game!
But with a faith, untroubled by abuse,
That honors those who put the rest to shame!

There is no middle ground on which to stand;
We've done with useless pro-and-con debates;
The one-time friend, so welcome in this land,
Has turned upon us at our very gates.
There is no way, with honor, to stand back—
Real patriotism isn't cool—then hot;
You can not trim the flag to fit your lack;
You are Americans—or else you're not! —Cincinnati Enquirer.

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

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

MAIL FOR U. S. ARMY IN EUROPE

All such matter should bear the complete designation of the division regiment, company and organization to which the addressee belongs, as well as the name and address of the sender.

Patrons should under no circumstances attempt to designate on the envelope the place where the troops are located.

The correct manner of addressing such a letter is shown below:

John Smith Jr.,
Co. X, —Infantry
American Expeditionary Forces
Postmasters will forward to New York all mail addressed "American Expeditionary Forces."

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

Knit! Knit! Knit!

To the Carmel Red Cross chapter has been assigned the duty of supplying the following. Twenty-five sets, each containing one sleeveless sweater, one pair socks, one pair wristlets, one muffler.

Material is on hand, and in order to turn out the work quickly, workers are wanted.

Major Grayson M. P. Murphy writes from France:

"They must come before cold weather, and in view of shortage of fuel and other discomforts, they will be of incredible value in both military and civilian work."

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 Highlands—9:00 a.m.
Leave Monterey 12:00 m. and 6:00 p.m. stopping at Carmel

Fare: Carmel to Highlands, 25c.
Highlands to Monterey, 50c.
Packages called for and delivered, 10c.

Special Day and Night Trips by Arrangement.
Carmel Booking Office at Development Co. Office

For Sale TWO LOTS—
18 and 20—
Block MM, N. Carmelo Ave., Carmel-by-the-Sea. Inquire Mrs. T. C. White, 2716 Benvenue Ave., Berkeley, Cal.

Carmel Highlands Guests

Among those registering at the Highlands Inn, since the opening, on July 28, are the following:

Mrs. A. B. Speer, Denver; Mrs. Mary Eyre, Mr. and Mrs. Eugene Roth, Mr. and Mrs. M. V. Polito, San Francisco; Mr. and Mrs. J. N. Taggard, Dr. Mary Barmby, Miss Barmby, Mrs. Duncan McDuffie, Berkeley; Mr. and Mrs. William K. Beans, Judge and Mrs. William Beasley, Mr. and Mrs. S. W. Waterhouse, San Jose; Mr. and Mrs. Perry Eyre, Miss Elenor Eyre; Miss Kate Crocker, Menlo; Mr. J. Mausar and family, Altadena; Mrs. M. N. Williamson, Priscilla Williamson, Sacramento; Mr. and Mrs. John Burke, Mr. P. R. Mabury, Miss B. Mabury, Mrs. Perry Eisen, Los Angeles; A. Vachell, Carmel; Mrs. C. N. Gavette, New York; Mrs. Willis Polk, San Francisco.

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

Musicians Going Away

The colony of eminent musical artists and their families, which has been in Carmel for several months, residing in cottages in the neighborhood of The Norwood, will begin to disperse this week. Some go to San Francisco, others to southern California, and several travel to New York.

All has not been play during the musicians' vacation here. Much time has been spent in rehearsal. Right now the San Francisco Chamber Music Society is ready to begin its concert season of classical and modern programs. The members of this organization are: Louis Persinger, first violin; Louis W. Ford, second violin; Nathan Firestone, viola; Horace Britt, cello; Gyula Ormay, piano; Elias M. Hecht, flutist.

On September 26 the organization plays at San Jose under the direction of Warren D. Allen.

No One Saw the Green Stockings

"Married at Last," "Order Out of Chaos," "Mysterious Smith." Any of the foregoing would have been adequate titles for Mason's English comedy, presented at Arts and Crafts Hall last Thursday evening. For all that was seen of green stockings, the play might have been advertised as "Pink Slippers."

However, the above has nothing to do with the excellence of the performance produced by Mrs. C. H. Waterman. The manner in which she placed twelve persons on the small stage at one time and have them appear at ease and uncrowded, was a marvel of stage management. And, too, she must have administered to her actors some sort of a memory powder, for, it is said, not a single line was omitted.

The Pine Cone is commissioned by many to request Mrs. Waterman to put on another comedy before leaving here.

The entire evening's entertainment, which included a dance by the little Taneyhill girl and a "Chalk Talk" by Hamilton Wolf, was fully worth the price of admission, and the Red Cross will make good use of the money.

Joint Piano Recital

Tomorrow evening the weekly recital at the Carmel School of Music will feature work for two pianos, and a program of rare beauty and novelty is announced.

Howard H. Hanson, head of the Theory Department in the College of the Pacific Conservatory of Music, will be associated with Warren D. Allen, Dean of the Conservatory, in a program, half of which will be devoted to original works by the former.

Mr. Hanson will play his Concerto in C minor, which met with such instant approval at the annual May Festival in San Jose, and his Symphonic Legend will be played for the first time in public.

In addition, the artists will play two dainty numbers from "The Childreu's Corner," by Debussy, and four fascinating selections from Arensky's Silhouettes and Suite for two pianos, entitled "The Savant," "Romance," "Waltz," and "The Crown."

The fifth concert will be given on Friday evening of next week by Mr. Alexander Saslavsky, Concert master of the New York Symphony Orchestra, and Mr. Allen. The Vitali Chaconne and two immortal sonatas by Grieg and Cesar Franck are in preparation.

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

M. DeNeale Morgan
STUDIO

Lincoln st., near Ocean ave.

OPEN TO VISITORS

Tuesday & Saturday afternoons

Telephone: 601 J 3

Our Weekly Recipe

RICE CROQUETTES.

One pound of rice, one quart of cold water, one-half pint of milk, three teaspoonfuls of salt, yolk of two eggs, fine bread crumbs. Wash the rice thoroughly, put in a saucepan with the water, milk and salt; let boil until the water and milk are absorbed; then set aside to cool; grate or roll the bread (should be as fine as corn meal); beat the yolks; have the lard heating. Then make the rice into small croquettes, with smooth surface, roll them in the egg and then in the bread crumbs. Lay in the frying basket and plunge into the hot lard, having first tested the heat with a bit of bread. When the croquettes are a golden brown, lift the basket, let it drain about a minute, then serve on a platter or in a vegetable dish.

Schweninger's
BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices

Prompt Auto Delivery

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

SHAMPOOING
MANICURING
Facial and Scalp Treatments, etc.

Mrs. A. Bickford

321 Van Buren St., Monterey
Phone 255 M

Annual Report of Carmel Library

Library statistics, for 1915-17, compiled for the Pine Cone by Mrs. Sydney Yard, Librarian, are here presented:

Books entered, 304—by gift 176, by purchase 128; volumes in library, 3504.

Cardholders added, 288.

Circulation—Fiction 6189, non fiction 1253, juvenile 1223, magazines 1517; total 10,182.

MANZANITA THEATRE
MOVING PICTURES

Saturday, Sept. 1
MARIE D'ORO in
"Diplomacy"

Tuesday, Sept. 4
CONSTANCE COLLIER in
The Code of
Marcia Gray

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

CATTLE BRANDED MUST BE RECORDED

The attention of the dairy and stock men of this section is called to the new legislation passed by the last legislature, which carries with it the possibility of annulment of existing cattle brands if not properly observed within the next eight months.

The new laws specify that the owner of any mark or brand must notify the county recorder of his intention to continue the use of such mark or brand. Any person failing to do so shall lose all right and title to any distinguishing mark heretofore used by them.

The reason for this legislation is due to the similarity of brands, which have in the past caused many cases of litigation.

If your business is in Carmel have your Printing done at the Pine Cone Press.

ON THE TRAIL OF SLACKERS

Sheriff Wm. Nesbitt returned recently from a trip down the coast. He and his deputies are having quite a time seeking military slackers. A lot of chaps from the cities have made up their minds to avoid service in the army at all costs, and have taken to the tall timber and high brush.

The wild and almost inaccessible recesses of the Santa Lucia mountains, some miles south of Carmel, offer excellent retreats for these fellows, but they are finding it difficult to avoid the sheriff and his men.

Unwrapped and unaddressed magazines, when intended for the U. S. Expeditionary forces in Europe, will be accepted for mailing at the rate of 1 cent per copy regardless of weight, when mailed by others than the publishers.