

CARMEL PINE CONE

ISSUED WEEKLY

FEB. 17, 1915

CARMEL, CALIFORNIA

VOL. I, NO. 3

Monterey's High School Opening

The formal opening of the new building of the Monterey county high school was held in the study hall last Friday. The program was interesting.

Opening remarks were made by Carmel Martin and there were addresses by Prof. Bentley of Stanford, Dr. J. L. D. Roberts, G. Schultzberg, Prof. Rugh of the University of California and Mayor R. F. Johnson of Monterey and others. The students also took part in the program.

Valentine Party.

Mr. and Mrs. W. L. Overstreet tendered their daughter Phyllis a valentine party last Saturday. Games, dancing and refreshments occupied the afternoon.

The following were invited: Lucy Abell, Jean Taylor, Hilda and Helen Hilliard, Maryn and Elizabeth Hopper, Constance Heron, Helen Willard, Juanita and Alice Pepper, Arline Payne, Floyd Adams, and Franklyn Murphy, and Mrs. M. Dingle.

Afternoon Concert.

Quite a number of friends gathered at the cosy home of Miss Catherine Morgan to hear a victrola concert last Tuesday. There were nineteen numbers. On a neat program, typewritten for the occasion, there appeared these words: "While you work, I play," which interpreted means that while the machine played, the ladies sewed—for Miss Morgan.

Carmelites

If You Have Something to Exhibit at the Exposition, Notify E. C. Rust, Secretary of Monterey Chamber of Commerce, at Once.

Talk on Art at Exposition

K. E. Newhaus of the University of California extension bureau gave a lecture in Alameda recently on art at the Panama-Pacific exposition.

The speaker dwelt at length on the high standard of art at the exposition, in both architecture and decorative sculpture, and stated that they were so closely related that they should be considered together.

Among other things the speaker urged that those attending the exposition with the idea of seeing the art to the best advantage should examine the works closely and appreciate the artistic materials used which are so preferable to the usual white plaster of paris effects and which give that certain quality found in antiques.

All of the sculpture on exhibition is the work of Americans, most of whom have done work for other expositions. The speaker referred to the great task of perfecting the large number of sculpture pieces, all of which were made on the grounds.

Much praise was given the artists for their splendid co-operation in architecture, planting, sculpture and painting. This get-together spirit has resulted in effecting a splendid and effective harmony, much superior to that of former expositions, and at the same time an individuality of work has been expressed that will have a lasting influence.

The accomplished work in art is of so high a class that it is hard to believe that the collection is shown at an exposition.

The speaker told in detail of the finer pieces of sculpture used in decorating the buildings and courts and especially of "The End of the Trail" by Fraser, which he considered the finest work exhibited because of reality, repose, simplicity and grandeur.

The fountain figure, "The Mermaid," by Arthur Putnam, a San Francisco man, was

Glory Be!! Hope It's True.

It is the intention of the telephone company to establish additional lines between Monterey and Carmel and installing modern stations in the homes of all subscribers in Carmel. The construction and engineering departments of the Pacific Telephone and Telegraph Co. last week went over the territory to be traversed by the lines in their final investigation and inspection.

Manager F. A. Edwards of the company has stated that in all probability the improvements in the service mentioned above will be realized shortly. This statement appears especially conservative when it is understood that yesterday's inspection was the second one to be made within a few weeks.

Carmel's telephones are at present comparatively antiquated and the installation of modern devices will be very satisfactory.

Edwards announces that an official statement of the company's intentions may soon be made.

Join Woman's Auxilliary

Monterey county day, March 2, at the Panama-Pacific Exposition will soon be here.

Many Carmelites are planning to attend.

The California Woman's Board has organized an Auxilliary, membership in which entitles one to many privileges not otherwise obtainable, and which will be available during the entire course of the exposition.

Hundreds of women throughout the state have joined.

Miss M. deNeale Morgan has been appointed sub-chairman for Carmel, to whom application for membership may be made.

highly praised as a fitting adornment for the two fountains at the main entrance. Another great piece of art, but in contrast to "The End of the Trail," is "The Pioneer," which well expresses buoyancy and optimism in life.

More Kind "Woids" for the Pine Cone

Hollister *Free Lance*.

"Carmel now has a weekly newspaper, W. L. Overstreet having decided to become the goat, rock of refuge, doormat, father-confessor and booster of that picturesque community."

S. F. *Chronicle*.

"A small but breezy newspaper, the Pine Cone, has been started at Carmel. Its first number appeared on Monterey peninsula Tuesday. W. L. Overstreet is responsible for the publication of the artist colony's first attempt of the kind."

Mike Williams, S. F. *Examiner*.

"It is the best paper of its kind I have seen, and I have seen many."

Miss Belle Kant, Berkeley.

"Like all other exiles from Carmel, I very much appreciate its paper, which appears to have caught a breath of the sea and pines between the lines."

E. C. Rust, Monterey Chamber of Commerce.

"Although a little tardy, I want to congratulate you upon the appearance of the Pine Cone. It is neat typographically, well made up, and full of the most interesting matter. The people of your town should surely appreciate your effort to give them a vehicle for the dissemination of the news-happenings of their community, and give you hearty and loyal support."

Monterey *American*.

We have, rather late, received the initial issue of the Carmel Pine Cone, which is published and edited by W. L. Overstreet of that place. It is not much as to size, but if it will continue to have the same high-grade contributions which it had in its first issue, the literary quality of it should be considerably above that of the average country weekly, and in keeping with the high ideals of Carmel. We like the confidence of the editor in himself and in his community. We wish the Pine Cone and its publisher much success.

PROFESSIONAL CARDS

CONVALESCENT AND REST HOME

El Camino Real near Ocean Ave.

Mrs. Catherine Morgan Carmel
Graduate Nurse Cal.

Mrs. A. W. Lemaire

ROYAL ACADEMY, LONDON
LESSONS IN SINGING AND VOICE
PRODUCTION. FRENCH, ITALIAN,
GERMAN, ENGLISH SONGS
ORATORIO, OPERA

The Pines Carmel

Hopper in France.

Collier's Weekly of February 13, which contains an excellent article by "Jimmy" Hopper, remarks editorially:

"Probably more persons will read James Hopper's article in this week's Collier's than will read this paragraph. We hope so. Sometimes even an editor is enthusiastic, and that is most likely to be when the article he reads mixes sincerity with its picturesqueness, a sense of moral force with its report of things as they are. Mr. Hopper has seen France laboring under a great calamity, and he has understood."

The Original Jitney Man

The jitney buss having gained popularity and no small general success, gentlemen are springing up in all parts of the country to claim that they were the original jitney buss man. Los Angeles has been given credit for having the first home of the jitney. It has been stated repeatedly that a man in the Boyle Heights district was the first to land upon this way of earning a living, and his early experiences have been narrated. It would seem, however, that the jitney fever struck many of the coast cities about the same time, which was in the early part of last summer. The Hollister Free Lance comes forward with the claim that H. Connet, an automobile man of Monterey, was the original jitney man. This paper states that early last summer Connet began operating automobiles between Monterey and Pacific Grove in competition with the electric cars. The innovation was a success. Continuing, the Free Lance says: "This service began months before the Los Angeles jitney buss was heard of and nearly six months before the jitneys began to operate in other Pacific coast cities, and Connet is the man who deserves the credit for starting something that seems to be destined to prove as epochal as the steamboat, the railway train and the electric street car."

Creed

In the course of the debate on the Hobson Amendment in the House of Representatives, Congressman Julius Kahn of California, offered the following:

Believe as I believe, no more, no less;
That I am right, and no one else, confess;
Feel as I feel, think only as I think;
Eat what I eat, and drink but what I drink;
Look as I look, do always as I do,
And then, and only then, I'll fellowship with you.

That I am right, and always right, I know,
Because my own convictions tell me so,
And to be right is simply this to be
Entirely and in all respects like me;
To deviate a hair's breath, or begin
To question, doubt, or hesitate is sin.

I reverence the Bible if it be
Translated first and then explained by me;
By churchly laws and customs I abide,
If they with my opinion coincide;
All creeds and doctrines I admit divine,
Excepting those which disagree with mine.

Let sink the drowning if he will not swim
Upon the plank that I throw out to him;
Let starve the hungry if he will not eat
My kind and quality of bread and meat;
Let freeze the naked if he will not be
Clothed in such garments as are made for me.

'Twere better that the sick should die than live.
Unless they take the medicine I give;
'Twere better sinners perish than refuse
To be conformed to my peculiar views;
'Twere better that the world stand still than move
In any other way than that which I approve.

Ridiculous Attempt to Invalidate County Bonds

Salinas parties have begun suit to restrain the Monterey county board of supervisors from disposing of Monterey county's \$570,000 road bonds upon the ground that a recount of the votes will show that the bonds failed to receive the necessary two-thirds vote at the election last November, when the proposition of incurring the indebtedness was submitted to the people. Plaintiff's attorneys are F. W. Sargent and Mayor F. P. Feliz. The board of Supervisors have engaged Attorney C. F. Lacey to assist District Attorney W. E. Norris in defending the suit.

The complaint is a document

of several type-written pages. After noting the proceedings of the board to the time the returns were canvassed and the result declared, the plaintiff contests the result as declared by the board, and avers that the declaration does not truly state the number of votes cast for and against the bond issue.

The voters of Carmel gave a substantial majority in favor of the bonds and it is to be hoped that this effort to thwart the will of the people will fail.

Monterey county must not be placed in the same position as another county in the state, which has recently repudiated its obligation to the people of San Francisco.

This county's obligation is to the State of California.

MANZANITA MOVING PICTURE THEATRE

"The Master Key"

BY JOHN FLEMING WILSON

NOW RUNNING
Every Saturday Night

ADMISSION 10 AND 20c

Non-Conventional Portraits

HAVE YOUR PICTURE TAKEN BY
L. S. SLEVIN

See Exhibit in Window, Amongst Others Three Groups of Four Generations, all Carmelites

Carmel News Co.

Don't Forget

MIL ARBOLES GARDEN

(Your Home Nursery)

Can supply you with Plants, Ferns, Trees---native or otherwise.
A. V. COTTON, Mgr.

IT PAYS TO ADVERTISE

IF YOU DO NOT THINK SO, A

Pine Cone

AD WILL CONVINCE YOU

Autos for Hire

All Drives or by the Hour

Auto Stage

C. C. GOOLD PHONE 597 F4

LIVERY HAULING STORAGE
HAY AND GRAIN

Carmel-by-the-Sea
Pharmacy

See us for
Drugs
Toilet Articles
Fine Stationery

THE
Misses Guichard
OCEAN AVENUE

Notions
Dry Goods
Dress Making
Millinery

PATRONIZE
CARMEL MERCHANTS

State Police.

The establishment of a state constabulary police force, such as Pennsylvania has, is desired by the Merchants' Association of New York, and this organization is urging the legislature now in session at Albany to enact a law establishing the force. Might be a good thing for California. An efficient rural police could find plenty of work.

CARMEL BAKERY AND GROCERY

WE CARRY J.H.N. AND SUNKIST GOODS
USE OUR BAKED GOODS--MADE IN CARMEL
F. S. SCHWENINGER

FOR INFORMATION CONCERNING PROPERTY IN AND ABOUT CARMEL, ADDRESS

Carmel
Development
Company

Fred Leidig

Dealer in

WOOD
COAL
HAY
GRAIN
SPECIAL PRICES ON TON LOTS OF COAL

WHEN WRITING TO YOUR FRIENDS SUGGEST

Pine Inn

AS A DESIRABLE STOPPING PLACE

T. B. REARDON

Agent for the

Edison Mazda Lamp

BEST LAMP MADE

Carmel Pine Cone

PUBLISHED WEEKLY

Application for entry as mail matter of the second class made at Carmel, Cal. Postoffice, and now pending.

W. L. Overstreet, Editor and Publisher

CARMEL, CAL. FEB. 17, 1915

SUBSCRIPTION \$1.00 PER YEAR
Single Copies - Five Cents

Knowledge is modest, cautious and pure.

Ignorance is boastful, conceited and sure.—Confucius.

Now is the Accepted Time

Those who have read Mr. Argyle Campbell's article in the Pine Cone of February 3 will perhaps recall his reference to the scene of beauty which is presented to one as, on reaching the summit of what is known as Carmel hill, on the road from Monterey, to Carmel, he gazes upon Carmel bay through openings in the beautiful pine forests.

And beauty spot after beauty spot is met and passed as the traveler proceeds on his way to Carmel, where perhaps he has planned to spend a vacation, or probably is thinking of making his home. Anyway, he is on his way to Carmel.

Suddenly the auto wheels into San Carlos avenue, and in a very short time he is---where? On "beautiful" tree-shaded Ocean avenue, the main road to the beach, to the splendid white sand-dunes and to the bath house and the hotels.

The beauty set forth in the first paragraph was made by God, and we are all agreed that it was a good job. Ocean avenue was made by man, and while it may have been a good job once, it certainly has fallen into evil ways.

Now let's all get together and see what can be done toward putting our main business thoroughfare in good condition. This will be good not for ourselves alone, but for the newcomer.

First impressions, physical and ocular, go a long way toward making a good and permanent friend for a town as well as for an individual.

State Division.

The miserable attempt on the part of the liquor interests and lame-duck politicians to divide California should be met by the united opposition of the decent people of the State.

Folger's Coffee Coupons Redeemed at Leidig Bros.

The Play's the Thing

All of Carmel—and some of Monterey—are looking forward to the production of Herbert Heron's splendid comedy, "Immortal Fame," which will be given on Friday evening, Feb. 26, at Arts and Crafts Hall. The proceeds, above the cost of production, will be donated to the Belgian Relief committee.

"Immortal Fame" is an up-to-the-minute comedy in four acts and an epilogue. The scene is in Carmel, and the setting will be elaborate—for an interior production. The characters represent types one may meet in any artistic community. They speak the language of 1915. The interest of the story lies in the development of character, a well-handled plot, and lines that sparkle with fun. There is a love story also.

The cast includes some of our best players. The principal men's roles are played by Ludovic Bremner and Ernest Schwenger. Sophie Herrick invests the leading woman's part with a rare charm. Maude Lyons plays a live-wire suffragette, and Opal Heron a boy musician. O. D. Hankin, Dale Tilden, Walter Anthony and Phil Wilson complete the cast.

All seats will be reserved, and may be procured in advance at the Carmel Bakery; adults 50c., children 25c. Get tickets now.

Doing at Pebble Beach.

Last Saturday evening, at the Lodge J. B. Cooper of Monterey "instigated" a Dutch supper. Among those present were Mr. and Mrs. A. P. Fraser, Mr. and Mrs. H. L. Wilson, Mrs. Martha Cooper, Capt. and Mrs. Coughlan, Mr. and Mrs. Geo. Phelps, Mr. McKaig, Philip Gonzales, Dr. and Mrs. Hollingsworth, J. W. Foster.

Mr. and Mrs. Walter J. Hill and family, of St. Paul, Minn. who have been occupying Ocean View cottage left on Sunday in their special car for San Francisco to take up their reservation on the steamship Great Northern, bound for Honolulu.

Our Bereaved Friends.

The sympathy of a large circle of Carmel friends of Mrs. Mildred Hall and family will go out to them at this time of trial.

Last Friday morning Jacob Vogel and wife, parents of Mrs. Hall, were murdered at their home in Oakland. Robbery was the motive for the crime.

Birds From Abroad.

It will be good news to the members of the Carmel Bird Club, recently organized, to know that a consignment of English skylarks and thrushes have arrived at Sacramento. Their mission is to sing in the California fruit groves. The club will endeavor to obtain a number of these birds to release in Carmel and vicinity.

Special Meeting.

Mrs. Schley of the California Woman's Board of the Panama Pacific exposition will be in Carmel tomorrow afternoon, at Arts and Crafts Hall, at three o'clock. This lady will address the women of Carmel on the interests and advantages of membership in the Woman's Board. Make an effort to be present. No admission charge.

Boy's Club Meeting.

The Boys' Club of Carmel held its first annual meeting on Monday evening at the home of Misses Culbertson and Johnson. The following were elected officers for the year: President, Herbert Hand; Vice-President, Haskell Warren; Sec'y-Treas., Louis Narvaez; Advisory Board, Misses Johnson and Culbertson and Mrs. M. E. Hand.

Following the business session the boys listened to a reading by W. Josselyn, played games, partook of refreshments. They sang also, and returned to their homes by way of Ah Tong's residence, to thank him for the cake provided for the occasion.

At the next meeting Mrs. W. D. Tisdale is to tell about the writing of her book, "Three Years Behind the Guns," illustrating her subject with photographs.

Printing Engraving

Pine Cone Office

PINE CONE NEEDLES

Mrs. Isabel Sherrard is making her annual visit to Carmel.

Mrs. Winifred Burrell plans to visit relatives in San Francisco and in Natoma, Sacramento county. She will probably leave at the end of this week.

Southern California civic organizations have designated March 20 as Orange Day. It is to be an annual event. When is Lemon Day, April 1?

On Saturday moving pictures of "The Master Key" will be exhibited all afternoon instead of at night. Usual show this evening.

Last Saturday was Chinese New Year day. Pon Sing made his usual rounds, bearing gifts of tea, candy and growing lillies.

There will be a ball game on the 80-acre tract on Sunday, Feb. 21, between picked teams.

An election will be held in Carmel on March 8 to select three members of the Sanitary Board.

Lincoln's birthday, last Friday, was not forgotten in Carmel. The town flag was raised and the Postoffice closed in the afternoon.

Miss Maud I. Lyons, after a prolonged absence, returned to Carmel on Friday evening. She will remain two weeks.

Mrs. Lulu McIntire, a former resident, is visiting in Carmel.

Francis Dixon, of Flushing, L. I., and Bion H. Barnett, of Jacksonville, Fla., both artists, are guests at Pine Inn.

County Probation Officer Logan was in Carmel last Thursday on official business.

Mrs. J. K. Lynch, of Alameda, is down for a short stay in her Carmel cottage.

Mrs. Fanny Yard will be in Carmel to-morrow, the guest of the Misses Gray.

Mrs. E. E. Cobbe has gone to San Francisco.

Remember Lowell Hardy? Well, Lowell now has a swell job with the publicity bureau of the exposition.

The Howard cottage is now occupied by Miss M. G. Nutting.

Saturday and Monday being holidays, the Postoffice will be open from 2 to 4:15 p.m. only.

Masquerade Saturday night. Get your costume ready.

A Musical Treat.

The second concert of the Carmel Choral Society will be given next Monday evening, Washington's birthday.

A splendid program has been arranged. Among the soloists to appear will be Francis Dixon and Calvin Luther.

Mrs. Grace MacGowan has gone to San Francisco the time being Miss Kahl will reside at Ocean Home.

Mr. Godfrey Fletcher left Sunday for a stay of two weeks at Watsonville.

Rehearsals for "Sweet Tender" are now in progress. Mrs. Lemaire's home, Pines.

After a suspension of services for three Sundays, due to inclement weather, services were resumed at All Saints last Sunday.

A party of fifty persons from Maine, is scheduled to arrive in Carmel shortly. Their stay of three days is contemplated.

Argyll Campbell, who called to San Francisco recently on political matters, has returned home.

Prof. F. E. Lloyd and family are again in our midst, having arrived earlier than usual year.

Miss Margaret N. Clark, after an absence of some months visiting relatives at Houston, Texas, has returned to Carmel.

Judge Campbell of Clara University, was in Carmel for several days last week.

The *Christian Science Monitor* recent date published an excellent article on Carmel. Helen Parkes is the contributor. Twelve hundred copies of the paper were mailed to local *Christian Science* societies.

News items of all kinds will be received for publication in the *Pine Cone*. They should be signed.

Mr. Cole and Mr. Trevelyan, who are employed in the construction work on the residence at Pebble Beach, are staying in Carmel.

Mrs. M. J. Thomas and K. W. Newhall, who have been in their Carmel cottage for a fortnight, have returned to Berkeley.

Mr. Harvey Wickham, known in Carmel, is now in France.

Rev. and Mrs. J. J. Felt left for San Jose on Monday. They will be gone several days.

After almost two years absence in Carmel, Mrs. Van Horn and Miss Chas. Brooks are about to return. Already several social gatherings have been given in their honor and several others have been arranged to take place on the 24th, on which day the ladies will depart for Los Angeles, there to establish a home.