dug exhibition

PROVINCETOWN ART ASSOCIATION

FIRST ANNUAL EXHIBITION

TOWN HALL
JULY 3RD TO SEPTEMBER 15TH
1915

BUY YOUR FRAMES DIRECT FROM THE MAKERS

Newcomb - Macklin Co.

ESTABLISHED FORTY YEARS

Designers and Makers of RARE, DISTINCTIVE and ARTISTIC

Picture Frames

233 Fifth Avenue Corner of 27th Street NEW YORK, N. Y.

FACTORY:

STATE AND KINZIE STREETS, CHICAGO

Largest Variety, Lowest Prices
Best Workmanship

HAND CARVED and COMPOSITION SPANISH - ITALIAN - FRENCH and ENGLISH PERIOD FRAMES

Exclusive Stanford White Designs

Satisfaction Guaranteed

Catalogues sent to Artists and Dealers

Provincetown Art Association

Provincetown, Massachusetts

FIRST ANNUAL EXHIBITION 1915

JULY 3RD TO SEPTEMBER 15TH

OPEN DAILY, 1 TO 5:30 P. M.

ADMISSION, 10 CENTS

FREE ON SUNDAYS, 1:30 TO 4:30 P.M.

OFFICERS

WILLIAM H. YOUNG, President
CHARLES W. HAWTHORNE, N. A., Vice President
WILLIAM F. HALSALL, Vice President
E. AMBROSE WEBSTER, Vice President
MRS. EUGENE W. WATSON, Acting Vice President
MRS. WILLIAM H. YOUNG, Treasurer
MISS NINA S. WILLIAMS, Recording Secretary
MOSES N. GIFFORD, Corresponding Secretary

CATALOGUE, 10 CENTS

PIAZZA TEA ROOM

GREETING CARDS AND NOVELTIES FOR XMAS AND OTHER SEASONS

KENDALL LANE EAST END

YOU ARE INVITED TO JOIN

The Provincetown Art Association

Constitution and By-Laws

ARTICLE II.

Objects and Purposes.

The objects and purposes of this association shall be to promote and cultivate the fine arts, and to that end to establish and maintain for the town of Provincetown a permanent collection of paintings and other works of art. Also to hold exhibitions of paintings and other works of art and to promote the advancement of art by means of social intercourse between artists and those interested in the arts.

Members.

Section 1. Membership in this association shall be divided as follows:

- a. Associate members—Dues \$1.00 per year.
- b. Contributing members—Dues \$5.00 per year.
- c. Sustaining members—Dues \$10.00 per year.
- d. Life members-\$50.00.
- e. Patrons—Any person contributing \$100.00 or more.
- f. Benefactors—Any person contributing \$500.00 or more.

JOHN A. MATHESON, President.

WILLIAM B. BANGS, Treasurer

FISHERMAN COLD STORAGE CO. FROZEN FISH AND FROZEN BAIT

PROVINCETOWN, MASSACHUSETTS

The Provincetown Art Association

Founded August, 1914

Jury of Selection and Hanging Committee

Charles W. Hawthorne, N. A. E. Ambrose Webster William F. Halsall Frank H. Desch Oscar H. Gieberich Gerrit A. Beneker Edwin W. Dickinson Oliver N. Chaffee

For information in regard to works for sale apply to the Secretary at the desk.

The Permanent Collection

1. CHARLES W. HAWTHORNE, N. A.

*PROVINCETOWN FISHERMEN Presented by Mr. Hawthorne

2. E. AMBROSE WEBSTER

SNOW SCENE, TAMWORTH, N. H. Presented by Mr. Webster

3. WILLIAM F. HALSALL

THE CARRIBEAN SEA Presented by Mr. Halsall

4. OSCAR H. GIEBERICH SOUTHWEST BREEZE

5. GERRIT A. BENEKER

UNDER A WHARF Sood

^{*} The first picture Mr. Hawthorne painted in Provincetown, 1899 Exhibited with the Society of American Artists, 1900

THE VERY BEST OF FLOUR

OF CARE AND BAKING

MAKE OUR BREAD THE BEST OF BREAD

DELIVERED FRESH FROM OVEN

BURCH'S BAKERY

All Popular Brands of Groceries, Teas and Coffees and Best Quality of Meats and Provisions

AT BURCH'S MARKET

Tel. 63--2. Good Goods at Reasonable Prices. C. L. BURCH

The local advertisements in this Catalogue form a business directory of Provincetown. Patrons of the exhibition desiring to purchase anything will confer a favor upon us by patronizing our advertisers, and when doing so please mention the catalogue.

The Adams' Pharmacies

Provincetown and Sagamore

Are the Up-to-Date Stores of the Cape

Visit Them

THE AUGUST EXHIBITION

ALICE WORTHINGTON BALL
6. Sketch—Provincetown

GERRIT A BENEKER 7. Father Neptune Scat (Sand 8. Little Antone Dine 9. Still Life—Nasturtiums 11. Sketch—Evening 12. Sketch-Low Tide 13. Sketch—A White Boat ADOLPHE W. BLONDHEIM 14. Old Women Perfect when ear that 15. Man with Fish and the back EDWARD F. BOYD 16. The Old House HENRY HOWARD BROOKS 17. Study 18. Study—Concord, Mass. HAROLD PUTNAM BROWNE 19. Putnam Meadows Je 20. Provincetown Yard 21. Dunes Very CL OLIVER N. CHAFFEE 22. Self Portrait (23. Flower Garden IDA M. CURTIS 24. A Bit of Southern Sea 25. A Banana Blossom Derry Or Do 26. In the Land of Sunshine HENRY DAVENPORT 27. View from the Back Street 28. Along the Shore 29. Old Houses—Provincetown

Antiques

Mrs. S. M. Young

375 Commercial Street

John W. Small & Co.

Fire Insurance Agents Cigars, Patent Medicines Stationery Eastman Kodaks Snow's Block Provincetown, Mass.

J. S. SILVA

DRY GOODS NOTIONS GLOVES

222 COMMERCIAL ST.

SAILING

Yacht Sylvia

Leaves Railroad Wharf Daily at 9 A. M. and 2:30 P. M.

E. Q. WEEKS

BATHING SUITS

AND CAPS

DRY GOODS

T. J. RICH

445 COMMERCIAL ST.

Compliments of

S. C. SMITH

East End Grocer

J. E. ATKINS

Dealer in

FURNITURE, CARPETS HARDWARE, WOODEN-WARE, ETC.

Next door to the Postoffice

THE PURITAN and COLONIAL COLD STORAGE **COMPANIES**

Frozen Food Fish

Provincetown, Mass.

H. C. CURRAN

FINE MILLINERY

241 COMMERCIAL ST.

WHOLESALE and RETAIL

J. G. DeRIGGS

194 Bradford St. Tel. 5-6

FRANK H. DESCH

- 30. Church Tower—Sketch
- 31. Doorway
- 32. A Sunny Morning
 - 33. Marjorie
 - 33. Marjorie 34. The Blue Negligé Splanally good
 - 35. In the Sunlight

EDWIN W. DICKINSON

36. Still Life No 0,000

VERNON ELLIS

- 37. Hibiscus
- 38. Bermuda

NANCY FERGUSON

- 39. Street Scene—Provincetown
- 40. Street Scene—Provincetown
- 41. Street Scene—Provincetown

R. H. IVES GAMMELL

42. Study Ireal Calol man

toaton)

OSCAR H. GIEBERICH

- 43. Agnes
- 44. Study-Old Man Jerry Choo
- 45. Spring—Sketch

ADA GILMORE

- 46. Parasols—Block Print
- 47. The Yellow Balloon—Block Print
- 48. Montreuil—Block Print
- 49. Promenade—Block Print
- 50. Five O'Clock-Block Print
- 51. Easter-Block Print

LAWRENCE GRANT

- 52. Market Place
- 53. Market Women
- 54. Washerwomen
- 55. Canal in Venice
- 56. Canal in Venice
- 57. Canal in Venice
- 58. Canal in Venice 59. Canal in Venice
- Street in Venice

Compliments of the

Provincetown Band

Music Furnished for All Occasions

A. Francis, Mgr. Tel. 21-3. J. A. Dutra, Leader

The New York Store

CAPE COD'S LARGEST DEPARTMENT STORE

Provincetown, Mass.

WIPPICH, THE JEWELER SOUVENIRS

POST CARDS. FLASH-LIGHTS

Watch, Clock and Jewelry Repairing

KODAK DEVELOPING and PRINTING

All Work Finished in 24 Hours

W. G. STIFF, Over the Express Office

WILLIAM F. HALSALL

- 61. A Lee Shore
- 62. A Squall
- 62. A Squall 63. Camden Hills District whent
- 64. The Graves Light House

CHARLES W. HAWTHORNE

- 65. A Fisherman 66. Girl Sewing
- 67. Taormina—Sicily
- 68. Across the Seine-Sketch
- 69. Rue St. Jacque-Sketch
- 70. L'Observatoire—Paris—Sketch

MARION C. HAWTHORNE

- 71. Venetian Canal
- 72. Interior 5 000

MRS. J. F. G. HERRING

73. The Wharves

MARIE HEWSON

- 74. Afternoon Study
- 75. Winter—Monotype
- 76. Gypsum Cliffs, Cape Breton—Monotype

ELIZABETH H. HOWLAND

- 77. Wharf
- 78. Roofs

MARY BACON JONES

- 79. Jungle Folk Plates
- 80. The Yard
- 81. Smocks
- 82. Block Printing
- 83. "Sari"

CLASS IN DESIGN TEXTILE AND CRAFT WORK

UNDER THE DIRECTION OF

MARY BACON JONES

KENDALL LANE, PROVINCETOWN, MASS.

PLEASE MENTION THE CATALOGUE TO ADVERTISERS

WILLIAM TARVIS

DEALER IN

Groceries, Provisions, Meats, Paints and Hardware

Best Goods, Best Values. Best Treatment

91 Commercial Street

GOULART'S GARAGE REPAIR SHOP

VULCANIZING, RENTING HIGH GRADE AUTO SUPPLIES

Corner Bradford and Johnson Streets, Provincetown

DANCE EVERY WEDNESDAY NIGHT AT THE TOWN HALL

MUSIC . . . BY THE SOCIAL ORCHESTRA

Concert, 8:00 to 8:30. Dance until 12:00

Gentlemen, 50c; Ladies, 15c; Balcony, 15c.

B. A. PATRICK CO.

Dry Goods and Small Wares Fancy Work a Specialty

279 COMMERCIAL ST., PROVINCETOWN

WILLIAM B. BANGS STOVES AND TINWARE KITCHEN FURNISHINGS HOBART B. JACOBS 84. Opal Sea Very good 85. Homeward Bound STELLA C. JOHNSON 86. Looking West 87. Rainy Day CHARLES A. KAESELAU 88. Sketch 89. Sketch ELEANORA KISSELD 90. Calendulas W OOC TOD LINDENMUTH 91. Church on the Hill all very good 92. Grey Day 93. The Octagon House 94. Wellfleet Village 95. Grev Morning ETHEL MARS 96. A Caller—Block Print
97. A Hillside—Block Print FREDERICK H. MARVIN

98. Black and White Sketches-Provincetown

99. Color Sketches—Italy and France

ABRAM MOLARSKY

100. My Father Tood 101. Osmonde Splend

102. A Provincetown Lane

103. Dunes Our 104. Sketches in Pastel

STAR THEATRE **BEST MOTION PICTURES**

PROJECTED BY THE LATEST IMPROVED PICTURE MACHINES

ALBERT ZERBONE,

MANAGER

LOBSTER AND FISH DINNERS A SPECIALTY

Rooms and Board by the Day or Week R. A. JENNINGS 295 Commercial Street, Provincetown

BOARD AND LODGING

BY THE DAY OR WEEK MRS. REBECCA MATHESON 368 Commercial Street, Provincetown, Mass.

THE MAYO COTTAGE

BOARD AND ROOMS HOME COOKING BATH HOUSES FREE TO GUESTS MRS. A. M. MAYO, PROVINCETOWN Tel. 47-2

DAGGETT COTTAGE

BOARD AND LODGING

\$10.00 PER WEEK AND UP AUTOMOBILE PARTIES A SPECIALTY MRS. JESSIE DAGGETT 500 Commercial Street, Provincetown

BOARD AND LODGING

Fine Table Board, \$7.00 per week DINNERS, 50 CENTS. ROOMS, \$2.00, UP MRS. JESSIE ENGLES

9 Johnson Street, Provincetown

HENRIETTA DUNN MEARS 105. Miniature Sketches

JULIE MATHILDE MORROW

106. A Spider Pier

107. A Little Red Boat

108. A Provincetown Lane

JEANIE GALLUP MOTTET

109. Apple Bough

110. Inez

111. Manuel S plendid
with a

ANNE W. MUNGER 112. Stubbs' Wharf

SARAH S. MUNROE 113. The Convalescent

MILDRED MCMILLEN

114. March—Paris—Block Print

115. Low Tide—Etaples

116. In the Luxembourg Gardens

117. A Street—Etaples

118. A Church—Etaples

JULIETTE S. NICHOLS

119. The Captain's House

120. View from the Hill

JEAN NUTTING OLIVER 121. The Dorothy Bradford & Alexander

THE PILGRIM THEATRE

FILMS CHANGE

Mondays, Wednesdays and Fridays FEATURE PICTURES OUR SPECIALTY

Doors open at 6:30 P. M. Performance at 7:00 Saturday Matinee at 2:30 P. M.

GET YOUR DINNER AT THE ATLANTIC HOUSE

FRANCIS P. SMITH PROPRIETOR FOR 43 YEARS

GIFFORD HOUSE

SEASON MAY 29 TO OCTOBER 1

Public and Private Baths and Modern Conveniences Especially adapted to wants of the Automobile Tourist

GEORGE A. MERRILL, Proprietor

The New Central House

Provincetown on the Cape

SPECIAL ATTENTION GIVEN TO AUTOMOBILE PARTIES

FRANK E. POTTER, Proprietor

PILGRIM HOUSE

PROVINCETOWN, MASS.

MRS. W. H. POTTER, Proprietor

A Fine Home-Like Hotel with Comfortable Rooms and Exceptional Table

GARAGE CONNECTED WITH HOTEL

RED INN WATER PROVINCETOWN

EUROPEAN PLAN.

SINGLE ROOMS. DOUBLE ROOMS WITH BATH Make Dinner and Luncheon arrangements in advance Tel. Provincetown, 50

Garage and Chauffeurs' Accommodations

Tea on the Terrace. MISS MARION WILKINSON

BERTHA EVERSFIELD PERRIE

122. Beatrice—Miniature

123. A Spanish Man—Miniature

124. The Blue Kimona—Miniature

EDITH C. PHELPS

125. Miss J.

126. Polly

JACK RIVERS

127. Reflections

128. The Wild Duck—Block Print

129. The Jade Pin-Block Print

MARGERY A. RYERSON

130. Windy Boats

EDWIN C. SLATER

131. Near Highland Light

CLARA ROSSMAN SAUNDERS

132. A Grey Sloop

133. Seaward

ELIZABETH T. SCHMITZ

134. Fishing Schooners

135. The White Fence

136. Doorway Things

KATE CAMERON SIMMONS

137. Garden Gate

C. ARNOLD SLADE

138. Gondolas—Venice

139. Notre Dame—Paris

140. The Fleet—Etaples Splendly good

ESTATE OF T. A. HIGGINS LUMBER AND BUILDING MATERIALS

CLARA A. BAKER

TOILET ARTICLES
CIGARS AND TOBACCO
CUT FLOWERS
289 COMMERCIAL ST.

Compliments of E. A. DeWAGER, D. M. D.

Central Fruit Co.

FRESH FRUITS AND VEGETABLES DAILY

Delivery to all parts of the town free

207 Commercial St. Tel. 83

J. L. YOUNG

EXPRESSING

TEAMING

Piano Moving a Specialty

37 Pearl Street

Edward L. Cabral

ICE CREAM AND SODAS CIGARS AND TOBACCO

MASONIC BUILDING

Fire, Life, Accident and Marine INSURANCE

J. F. Snow, Provincetown

AGENT FOR THE

Boston Insurance Co. of Boston, Mass. Phoenix Insurance Co. of Hartford, Conn. No. American Accident Ins. Co. of Chicago, U. S. Fidelity Guaranty Co. of Baltimore.

F. H. DEARBORN NEWS DEALER

STATIONERY AND SOUVENIRS
277 COMMERCIAL STREET

James M. Burke

Agent for
CONTINENTAL
CLOTHING HOUSE
305 Commercial St.

CHOICE FRUITS

CONFECTIONERY

CIGARS AND TOBACCO

JOSEPH PATRICK

306 Commercial St.

H. CRANFORD SMITH

141. Grey Day

142. Shacks

143. The Pile Driver

144. The Yard

LOUISE STAHL

I45. Sketch

HENRY R. SUTTER

146. A Study No Opor

ELIZABETH H. THOMAS

147. Still Life

148. Still Life

149. At the Window

anter and

ANNA HEYWARD TAYLOR

150. Sketch

151. Sketch

DIMITRI VASLAV

152. A Glass of Cider

E. AMBROSE WEBSTER

153. Tamarisk—Bermuda

154. Volcanic Cliffs—Azores

155. St. Georges—Bermuda

156. The Boulder

AGNES WEINRICH

157. Sketch

158. When the Sun Shines

159. Study

160. Grey Day

EDITH L. WILKINSON

161. The Red Table Cloth

162. Morningside Park—New York

163. Morningside Park—New York

164. Indian Pitcher

165. An Ancient Plate

ROSE YOUNG

166. Commercial Street

167. Our Front Door

S. C. MOTT Dealer in

HATS, CAPS
Gentlemen's Furnishing Goods

Collars, Cuffs and Neckwear Boots and Shoes LAUNDRY AGENCY

342 Commercial St.

5 - 10 - 25c. Shop

CROCKERY, TINWARE
NOTIONS, STATIONERY
TOILET ARTICLES
RIBBONS

447 Commercial Street

A CHOICE LINE OF

MEATS AND GROCERIES

HATHAWAY'S BREAD, DRAKE'S CAKE FRESH CREAM

F. E. HILL,

GROCER

Telephone, 45

DR. STALKER DENTIST

NEW OFFICE:

378 Commercial Street Corner of Pearl Street E. O. SNOW & SON
Souvenirs
Seashore Novelties
and Toy Boats

261 Commercial Street

PILGRIM GREENHOUSES

J. & A. E. BIRAM

FLORISTS

CUT FLOWERS AND FLORAL DESIGNS FOR ALL OCCASIONS

498 1-2 Commercial St. and at Baker's Drug Store near the theatres

Newton, the Florist

212 Commercial Street

Tel. 57.3, Provincetown

WE SOLICIT TRADE and will endeavor to satisfy

E. G. BERRY

DEALER I

SECOND-HAND DORIES

Junk and Metals
ANTIQUES A SPECIALTY
374 Commercial Street
Provincetown, Mass.

PLEASE MENTION THE CATALOGUE TO ADVERTISERS

WESTCOTT'S MARKET

ALL KINDS OF

CUT MEATS AND VEGETABLES

Next Door to First National Bank
E. A. WESTCOTT Provincetown, Mass.

A. F. SMALL

CLOTHING AND HABERDASHERY

COMMERCIAL STREET

ESTABLISHED IN 1883

CONSOLIDATED WEIR CO. FROZEN FISH AND BAIT

PROVINCETOWN, MASS.

PROVINCETOWN COLD STORAGE CO.

PROVINCETOWN, MASS.

J. A. RICH

Choice Family Groceries and Provisions
Ward's Bread and Cake a Specialty

347 COMMERCIAL STREET

A SKETCH OF PROVINCETOWN

Written especially for the catalogue

By Myrick C. Atwood, Deputy Collector, U. S. Customs Service

Perhaps no point of land stands out more prominently on the map than Provincetown. Thoreau writes:—"Cape Cod is the bare and bended arm of Massachusetts of which Provincetown is the fist, behind which the state stands on her guard, with her back to the Green Mountains and her feet planted on the floor of the ocean, like an athlete, protecting her bay."

To the stranger who has never visited the town, and knows it only from the generally accepted stories regarding the place, there would appear to be little of interest in the history, either of the place or the people, but to many there is an unending charm in its barren sand dunes, its ever changing marine views, its beautiful sunsets, the responsive hospitality of its people, and one loves the old town both for its associations and its history.

The earliest record is of the landing of Thorvold with his crew of Icelanders in 1004; it is said that here he lost his ship on the treacherous sands of Provincetown, and here in an encounter with the savages, he was mortally wounded by an arrow and knowing that the end of life was near he requested his crew to bury him in the place "where we repaired our ship and place a cross at my grave and call the place Cape of the Crosses".

While the exact locality of that grave is unknown yet there is no doubt that the dust of this hardy navigator is mingled with the sands of Provincetown and structures of masonry and ruins of their habitations have been found buried in the sands.

Bartholomew Gosnold visited the place on May 15, 1602, and it is recorded that while here a codfish was caught and from this fact he named the place Cape Cod.

The next visitor was Capt. John Smith of Pocohontas fame whose life she saved when about to be executed by her savage father Powhatan; this visit was in 1614. This early data while somewhat hazy has more or less foundation of fact.

The first authentic history is the landing of the Pilgrims at this place, Nov. 11, 1620 (O. S.) and from that date the history of the town is clear; for although their permanent settlement was at Plymouth the ship laid in this harbor for one month, here Perigrine White, the first English child born in New England, first saw light, and here Dorothy, the wife of Gov. Bradford, was drowned and her remains never recovered, here also the "Immortal Compact, said to be the first form of constitutional government in history, was signed, the nucleus from which sprang the constitution of the United States, here too they built a vessel, and here Miles Standish marshalled his valiant army of sixteen men, to explore the new country and to protect the colonists from attacks by the hostile savages who surrounded them.

Since that date, there has always been more or less of a settlement; the Pilgrims for years resorting here each fishing season for

SUMMER SCHOOL

OF

LANGUAGES

PROVINCETOWN, MASS.

Miss Hannah Verge Modiste

315 A COMMERCIAL ST.

M. BARNETT

CHOICE GROCERIES

AND PROVISIONS

32 BRADFORD STREET

J. A. HILL

Horses and Automobiles for Rent

Baggage Transferred Telephone, 13-3 Provincetown, Mass.

I. L. ROSENTHAL

PHOTOGRAPHER SOUVENIRS

317 Commercial Street Provincetown, Mass.

J. D. HILLIARD

COAL, WOOD, AND CHARCOAL KING ARTHUR FLOUR

TEL. 25--4, 337 COMMERCIAL STREET

THE NICKERSON GRANITE WORKS

Pneumatic Tools for Lettering and Carving. Machine Polishing Established 1876 Provincetown, Mass. Compliments of WALTER L. CONWELL

carrying on the fisheries, and more or less of them becoming permanent settlers. The town remained a precinct for many years, but was incorporated as a town in 1727. At three different periods, June 12, 1813, Mar. 2, 1829 and Mar. 30, 1836 parts of the neighboring town of Truro have been annexed, and its boundaries extended. A large part of its territory was lotted land at first, for many years, and belonged to the state or province, and known as province land, hence the name of the town, and the inhabitants held their titles under "Squatters sovereignty", but by Sec. 5, Chap. 470 of the Acts of 1893 the titles to the land occupied by the inhabitants were confirmed, and the title to the remaining territory of the township is still vested in the Commonwealth of Massachusetts.

The town took little part in the Revolutionary war; it contained at that time but 36 families, 205 inhabitants and 20 houses and being located on the most exposed part of the coast, the Colonists were unable for lack of money and men to fortify the place, and it was reguarded in a way as neutral, although many of its citizens were engaged on board of privateers and in the Continental Army, who were not credited to the town. For this reason the enemy made use of the harbor as a rendezvous for their war ships, and by keeping men aloft on the lookout, could see over what is now Beach Point, and vessels going to or from Boston or other Northern ports, which must pass back of the town, were seen and a ship could easily be sent out to intercept and capture them. For this reason it was a constant menace to Boston. The British ships when in want of water or provisions, compelled the inhabitants to supply them, which demand the town was in no position to refuse. It is recorded however that in no case did they neglect to pay for anything that the people supplied.

A similar state of affairs existed during the war of 1812, and the British war ships made the same use of the harbor as in 1775, the Government being unable to protect it, it was entirely in the power of the enemy, who did not hesitate to make exactions for supplies whenever they needed them.

At least one naval engagement took place off Provincetown, the battle between the American Ship "Chesapeake" Capt. James Lawrence, and the British Ship "Shannon" Capt. Broke, on May 29, 1813, within sight of the hilltops where the people of the town flocked to see the battle, and although the result was disastrous to the American ship which was captured and taken to Halifax, N. S., and Lawrence and many of his crew were killed, yet it has always been looked on with pride by all Americans, for brave defense of the American ship and the last words of Lawrence as he was being taken below to die, "Don't give up the ship" has been a watchword in the American navy to this day.

From the earliest history of the town to the present time, its chief and its only industry of importance, has been the fisheries. In pursuit of this arduous calling the sails of Provincetown fisherman have whitened nearly every sea in the North Atlantic, their

GEORGE B. LOVELL

STEAM AND HOT WATER HEATERS PLUMBING AND TIN WORK SHEET IRON WORKER

Provincetown, Mass.

JOSEPH PERRY

DEALER IN

Groceries, Provisions, Vegetables

Fruit, and Fresh Meats of all kinds

Tel. 8--4. Perry Market, 14 Bradford Street

B. H. DYER & CO.

DEALERS IN

Hardware, Paints and Oils, Cordage Doors, Blinds, Glazed Windows Door and Window Frames

169--173 Commercial Street, Provincetown, Mass.

Business of all kinds attended to for out of town people

JOHN A. FRANCIS

REAL ESTATE AND FIRE INSURANCE.

Groceries, Paints and Oils, Beds and Bedding Telephone Connections

577 Commercial Street, Provincetown, Mass.

E. N. PAINE, President.

WILLIAM H. YOUNG, Treasurer

Cape Cod Cold Storage Company

Provincetown, Massachusetts

voyages have only been limited by the frozen barriers of the North or the heated belt of the Tropics, and occasional voyages have been made into and even beyond these limits.

In March, 1775, in the British House of Commons, Edmund Burke, the great Irish orator and statesman, used these words: -

"Look at the manner in which the people of New England have of late been carrying on their fisheries; while we look for them among the tumbling mountains of ice, and penetrating the deepest recesses of Davis Straits and Hudson's Bay, while we look for them beneath the Arctic Circle, we hear that they have pierced the opposite region of polar cold, that they are at the antipodes, and carrying on their business under the frozen serpent of the South; we know that while some draw the line and strike the harpoon on the Coast of Africa others run down the longitude of Brazil and pursue their gigantic game, there is no sea but is vexed by their fisheries, no climate that does not witness their toils."

This glowing tribute by one of the greatest statesmen that ever lived is worthy of remembrance in connection with the hardy pioneer fishermen of Cape Cod, who in the early days of this republic carried her flag to the remotest corners and recesses of the globe. it is not strange that the industry produced men who excelled as navigators and ship-masters. With a perseverance worthy their Anglo Saxon origin, they pursued their calling:-

> "By Afric's pestilential shore, By many an iceburg, lone and hoar, By many a palmy Western isle Basking in Spring's perpetual smile, By stormy Labrador."

Of late years the health giving climate, the cooling breezes and the quaintness and restfulness of the town have attracted many visitors during the summer, many of whom have become permanent residents of the place, "Many who came to scoff remained to praise".

Among the new comers have been many artists, drawn to the place by the ever changing marine views, the picturesque sand dunes the pure and bracing sea beezes, the majesty and grandure of the mighty ocean, as it lashes with its gigantic billows, driven forward by the momentum gathered by a thousand miles of unobstructed space in the North Atlantic, until it breaks with the roar of thousand cataracts on the barren shores of Cape Cod. What grander subjects can Dame Nature furnish to inspire the painter's brush than these.

The old town welcomes them all, and extends its generous hospitality to the artist, the man, worn out by the exacting duties of strenuous business life, the teacher, weary of the drudgery of the schoolroom, the invalid with nerves unstrung, the professional and the thousand and one others all will find in its invigorating climate the rest and quiet so essential each year after the hurry and bustle of modern life.

RENT YOUR STUDIO OF F. A. DAYS & SONS

F. A. DAYS & SONS

General Contractors

Dealers in Cement, Lime

and Retail Lumber

Windows, Doors and Blinds

Plumbing and Heating Supplies. Power Sawing a Specialty. Manufacturers and dealers in Cement, Bricks and Drain Pipe

PROVINCETOWN, MASSACHUSETTS

EPISCOPAL CHURCH

SERVICES BEGIN IN 217 COMMERCIAL ST.

FIRST SUNDAY IN JULY

CONTINUE THRO FIRST SUNDAY IN SEPTEMBER

Morning Prayer, 10:30 Holy Communion, 8:30. REV. J. J. COGAN, Missionary

The Advocate Gift Shop

Opposite Town Hall, 267 Commercial Street Provincetown

Gifts, Souvenirs, Stationery, Post Cards

Hand-Colored Local Photographs

Brittany Ware

Parker, Waterman and Crocker Fountain Pens

Black and White and Colored Post Cards of the Dunes a Specialty

SUMMER SCHOOL OF PAINTING LEARN TO PAINT SUNLIGHT AND SEE

LANDSCAPE-STILL LIFE-PORTRAIT

E. AMBROSE WEBSTER, INSTRUCTOR JUNE TO OCTOBER

The Cape Cod School of Art

Instructor, CHARLES W. HAWTHORNE Assistant Instructor, OSCAR H. GIEBERICH Director, HARRY N. CAMPBELL

SEASON OF 1915

July 5th to August 28th, 1915

Rembrandt Colors

Permanent
Pure in Tone
Finely Ground

TALENS & SON

IRVINGTON, NEW JERSEY

O

0

0

LABORATORIES:

O

M

O

APELDOORN, HOLLAND

od od