

CARMEL PINE CONE

ISSUED WEEKLY

NOV. 24, 1915

CARMEL, CALIFORNIA

VOL. I, NO. 43

"I Love Carmel" ---Make Good!

Community spirit. That is what is lacking in Carmel. Instead of it we have almost everyone working for the individual. There are people who have lived in and done business in Carmel for five, six, ten years—those who have acquired property and who are still doing so—who cannot cite a single instance of effort in behalf of the town as a whole. We would be better off without these leeches, and it is not necessary to name them.

A short time ago, when the matter of community cooperation was mentioned, a prosperous citizen, one who has never done a tap for the town, but who makes frequent declaration of his love for Carmel, remarked, "But see how they turn out for a fire." That is good as far as it goes, but it is to be hoped that the effort to save property from destruction is not the limit of mutual help.

Community spirit has for its chief object the advancement, material and otherwise, of the entire town in which we live and earn.

When we hear some people say, "I love Carmel," we often feel like asking, "How much worth?"

Then again, there seems to be an impression abroad that the civic pride of the town, so far as constructive work is concerned, may be left in the keeping of one person, or one firm, or one realty dealer.

There are other things to consider beside the fact that you do not like your neighbor, or that another dealer carries the same line you do.

What we all desire is for the town to advance—to make it more desirable for those who are here and for those to come.

The way to get results is to get together—and quickly.

Thanksgiving President's Proclamation

IT HAS long been the honored custom of our people to turn in the fruitful autumn of the year in praise and thanksgiving to Almighty God for his many mercies to us as a Nation. The year that is now drawing to a close since we last observed our day of national thanksgiving, has been, while a year of discipline because of the mighty forces of war and of changes which have disturbed the world, also a year of special blessing for us.

Another year of peace has been vouchsafed us; another year in which not only to take thought of our duty to ourselves and to mankind, but also to adjust ourselves to the many responsibilities thrust upon us by a war which has involved almost the whole of Europe. We have been able to assert our rights and the rights of mankind without breach of friendship with the great nations with whom we have had to deal, and while we have asserted right, we have been able also to perform duties and exercise privileges of succor and helpfulness which should serve to demonstrate our desire to make the offices of friendship the means of truly disinterested and unselfish service.

Our ability to serve all who could avail themselves of our services in the midst of crisis has been increased by a gracious Providence by more and more abundant crops; our ample financial resources have enabled us to steady the markets of the world and facilitate necessary movement of commerce which the war might otherwise have rendered impossible; and our people have come more and more to a sober realization of the part they have been called upon to play in a time when all the world is shaken by unparalleled distresses and disasters.

The extraordinary circumstances of such a time have done much to quicken our national consciousness and deepen and confirm our confidence in the principle of peace and freedom by which we have always sought to be guided. Out of darkness and perplexities have come firmer counsels of policy and clearer perceptions of the essential welfare of the Nation. We have prospered while other people were at war, but our prosperity has been vouchsafed us, we believe, only that we might the better perform the functions which war rendered it impossible for them to perform.

Now, therefore, I, Woodrow Wilson, President of the United States of America, do hereby designate Thursday, the 25th of November next as a day of thanksgiving and prayer, and invite the people throughout the land to cease their wonted occupations and in their several homes and places of worship render thanks to Almighty God.

In witness whereof I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the city of Washington this 20th day of October, in the year of our Lord one thousand nine hundred and fifteen, and of the independence of the United States of America one hundred and fortieth.

By the President. WOODROW WILSON
ROBERT LANCING, Secretary of State.

Lotta Glad She Came to Carmel

A distinguished, a lovable, and an appreciative person is Lotta — Lotta Crabtree — who for a week or more has been in our midst, a guest at Pine Inn.

Many noted personages have honored Carmel with their presence here, but there have been none more beloved of the people of all classes throughout the country than is Lotta.

The local interest in Lotta's visit is emphasized by the fact that there have been and are Carmel residents who years and years ago were acquainted with her, and with whom her parents had business dealings concerning Lotta's future. The persons referred to are Judge

Carrington, now dead, and J. W. Hand and W. G. Harrison.

Though having grown old in years, Lotta's heart is as young as in the days when she charmed and electrified the people of California, indeed, of the entire United States, with her singing and dancing.

Lotta is here to recuperate after a long trip across the continent from her Boston home and a strenuous round of activities at the San Francisco exposition. The length of her stay here is indefinite.

"A fair exchange is no robbery." We sent Lotta Carmel poppies, and now Carmel has Lotta.

Moving Pictures For Carmel

In a short time now Carmel people and Carmel money, both of which have been finding their way to Monterey on Saturday evenings for some time, will have an incentive to remain and spend in their home town.

The Manzanita Club, in cooperation with the Carmel Hall Association, has definitely decided to embark in the moving picture business, and a committee, consisting of W. L. Overstreet, T. B. Reardon, B. W. Adams, R. W. Hicks, and Fred Leidig, has been selected to handle the matter.

It is the present plan to give a first-class show every Saturday night, at prices within the reach of all.

To facilitate the early beginning of these shows, members of the Manzanita Club are urged to pay their dues.

Advertising matter will appear in the Pine Cone and on public sign-boards regarding opening date and name of show.

St. Anne's Guild
of All Saints Church
CARMEL

Announces Its
ANNUAL
S A L E

OF

Fancy Goods
and Aprons

Cakes, Pies,
Home-made Candy

Novelties

Saturday Next

Nov. 27, 3 P.M.

AT

Schwenger's Old
Store

Carmel Pine Cone

PUBLISHED WEEKLY

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, CAL NOV. 24, 1915

SUBSCRIPTION \$1.00 PER YEAR
Single Copies - Five Cents

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

Thou Shalt Not Steal

The Society of American Dramatists and the Authors League, having agreed upon the terms, a joint arbitration board has been formed which is to hear all complaints of dramatic plagiarism.

A publisher, a lawyer, a theatre manager, a novelist and a playwright make up the board.

Dramatization of fiction and novelization of drama and the popularity of the moving picture have conspired to make title to ideas, plots and scenes subjects of controversy.

Not desiring to enrich lawyers and seeking a decent way of determining priority to ideas convertible into dramatic renderings, the story-writers and the playwrights have agreed to arbitrate.

Voice of the People

The modern newspaper performs a valuable public service. The editor, if he be unprejudiced, holds in check many policies and many persons that would otherwise play havoc with the community.

The better newspapers, large and small, have the power and courage to mould public sentiment, and are not content merely to reflect it.

These newspapers deserve the liberal patronage of every public-spirited citizen.

A Beginning

The first subscriptions to the Chemical Engine equipment and maintenance fund came into the Pine Cone office on Saturday, as follows:

A. H. Roseboom . . . \$2.50
Andrew Stewart . . . 1.00

May the list grow.

A source of considerable trouble to the Stewart and Oliver ranches is the frequent closing of the mouth of the river where it empties into the ocean. Low-lying fields along the river are rendered valueless by the back-water inundations. Perhaps a levee would be advisable.

Useful Christmas give. A year's subscription to the Pine Cone.

A Progressive Library

Some of the interesting things which are being done by the public library at Long Beach, Cal., are these:

A column of library news is published every week in the local papers; readers are asked to fill out "interest cards" indicating in what subjects they are interested, and from time to time lists of new books added in their subjects are sent to them. To some extent this has been done also for those engaged in different occupations, as listed in the directory. Printed lists of fiction and of books for girls have been purchased in quantity and sold at cost, thus giving lists from which the readers may select at home. New books are kept on an inspection shelf ten days before they are allowed to circulate. This gives everyone an opportunity to examine them and to have reservations made for later reading. A file of unmounted pictures, mainly of countries and industries, has been begun, and these will be loaned to school teachers for illustrative work.

NOTICE FOR PUBLICATION ISOLATED TRACT PUBLIC LAND SALE

DEPARTMENT OF THE INTERIOR, U. S. LAND OFFICE AT SAN FRANCISCO, CAL. November 6, 1915

NOTICE is hereby given that, as directed by the Commissioner of the General Land Office, under provisions of Sec. 2455, R. S., pursuant to the application of Norman Harry Davis, Serial No. 03229, we will offer at public sale, to the highest bidder, but at not less than \$2.50 per acre, at 10 o'clock A.M., on the 22nd day of December, 1915, next, at this office, the following tract of land: NE $\frac{1}{4}$, SW $\frac{1}{4}$, Lots 2, 3, Sec. 10, Lot 1, Sec. 15, T. 20 S., R. 2 E., M.D.M.

That this tract is ordered into market on a showing that the greater portion thereof is mountainous and too rough for cultivation.

The sale will not be kept open, but will be declared closed when those present at the hour named have ceased bidding. The person making the highest bid will be required to immediately pay to the Receiver the amount thereof.

Any persons claiming adversely the above-described land are advised to file their claims, or objections, on or before the time designated for sale.

J. B. SANFORD, Register
GRACE B. CAUKIN, Receiver

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

Experience, money and energy back of Schilling's Coffee. 40c at Leidig Bros.

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

POINT LOBOS

ABALONE

Delicious and Appetizing

Ask Your Grocer for It

Very Old Plants

The London Chronicle says: Which is the oldest flower in our gardens? The question was raised over our dahlia blooms, which, like the fuchsia, came originally from Mexico. The first plants to appear here were grown at Holland House, from seed sent home by Lady Holland from Spain in 1879. In the previous year Sir Joseph Ranks introduced the hydrangea. The fuchsia had been known among us already

for close on a century. A further turning up of authorities discovered that the tulip (from the Levant) was introduced about 1560, about which time, by the way, the horse chestnut reached us from Asia and the lilac from Persia. Some forty years before that had come the damask rose, simultaneously, among the trees, with the larch. The oldest claimant with a recorded date seemed to be the crocus. It arrived from the far east in 1339.

IF YOU HAVE—
LOST SOMETHING
FOUND SOMETHING

IF YOU WANT—
TO BUY SOMETHING
TO SELL SOMETHING
TO EXCHANGE
HELP

**ADVERTISE IN
THE PINE CONE**

The Pine Cone Job Printing Department Is Now Equipped To Do All Kinds of Work At Moderate Prices

CARMEL By-the-Sea

Is the best Winter
resort in the World

Hunting
Fishing
Tennis
Golf, etc.

Good Hotels and
Cottages

Just the place to
spend the holidays

For information write to
the Pine Cone

CHRISTMAS SUGGESTIONS

At the
Blue Bird Tea
Room Gift Shop

Camino Real, near Ocean
Avenue, Carmel, Cal.

Christmas is Coming

Printing Engraving

BRING WORK OF THIS KIND TO THE Pine Cone Office

Grove Building Co.
S. J. TICE, CONTRACTOR
EXPERT MILL WORK OF ALL KINDS
PHONE 424 W. PACIFIC GROVE

Never too Late to Learn

"Continuous education" is a recent shibboleth of the Chautauqua idea, meaning, we are told, that it is never too late to learn. Time was in the United States when schooling ended with school days, and those who had it not said regretfully, "I hadn't any schooling." But now education is to be had on every tree, and is not a forbidden fruit to any. Furthermore, learning is seen to be exclusive possession of schools and schoolmen. We are all going to school all the time—to events, to each other, to the newspapers, to experience. Education is not a thing of books only. It is knowing how. The modern sense of it is hinted in the enormous propaganda in the single department of domestic economy. The trained housekeeper is an educated woman. The old wisdom of the chatelaine is at last put into a place of honor. Service has its technique, its law, its art. And with all this getting of knowledge and efficiency there is more and more understanding that work is not perfectly done till it goes to the music of a joyful heart.

The Bird of Our Feasts

At this time of the turkey season, an article concerning the noble bird, published in the New York Times, will be of interest.

How the turkey came by its name has been a moot question for a long time. The fowl is an American bird, which was introduced to Europe from the new world, and had nothing whatever to do with Turkey or the Turks.

The name turkey, however, was originally applied to the fowl which is now known as the guinea-fowl, and some authors in the sixteenth and seventeenth centuries confounded the two species. As both birds became more common and better known, to quote the Encyclopedia Britannica, "the distinction was gradually perceived, and the name turkey became restricted to that from the new world, possibly because of its repeated calling note, to be syllabled 'turk, turk, turk,' whereby it may be almost said to have named itself.

"The turkey, so far as we know, was first described by Ovideo in his 'Sunario de la natural historia de las Indias,' said to have been published in 1527. The chief point of interest in his account is that he speaks of the species having been already taken from New Spain (Mexico) to the islands and to Castilla del Oro (Darien) where it bred in a domestic state among the Christians.

"Much labor has been given by various naturalists to ascertain the date of its introduction to Europe, but after all that has been written it is plain that evidence concurs to show that the bird was established in Europe by 1530—a very short time to have elapsed since it became known to the Spaniards, which could hardly have been before 1518, when Mexico was dis-

CLIMAX Furniture Store Monterey

Everything for the Home.
Low Prices and Easy Terms.

Hoosier Kitchen Cabinets

Free Sewing Machines

Specialties in Lineoleums and
Window Shades

CARMEL BAKERY
AND GROCERY
WE CARRY J.H.N.
AND SUNKIST
GOODS

USE OUR BAKED
GOODS—MADE
IN CARMEL

F. S. SCHWENINGER

Bank of Monterey Monterey Savings Bank

Same Building Same Management

The Monterey Savings Bank
pays Four Per Cent Interest
on savings deposits

Call at the Pine Cone
office and obtain a
free copy of our book-
let "What Every De-
positor Should Know"

"What's Sam Going
To Do?"

The above question is being
asked about town as a result
of the following advertisement
in a Monterey paper:

FOR SALE—Will sell at a sacri-
fice stage outfit, consisting of
three horses, one set harness and
spring wagon. Sam Powers
Carmel

covered."

There are two kinds of turkey,
the North American and the smaller
and more brilliant bird found in
Guatemala, Honduras, etc. The
Northern wild turkey is now almost
extinct, and the Southern wild
turkey is rare.

New Departure List Your Properties WITH THE Pine Cone Real Estate and Renting Bureau

FOR RENT LAKE
Cottage,
San Carlos ave., near 9th ave.
Four rooms and bath; improve-
ments. By month \$11; by
year \$10. Mrs. M. H. Jaquith,
Dolores st, near Tenth ave.

For Rent Well furnis'd
House, con-
sisting of Living Room, 18x28,
with large fireplace; bedroom;
sleeping-porch; large bath-
room; dining-room; kitchen;
two large porches; outhouse;
First-class plumbing; electric
lights; located near Forest
Theatre. For terms apply to W.
L. Overstreet, Pine Cone office.

FOR RENT Four
Cottages
\$7.50, \$10, \$15, \$20. Bath and
electricity; piano in \$20-house.
Inquire at Eleventh and Casa-
nova Aves.

Reliable Lady wishes to
care for children
evenings; terms reasonable.
Address "Reliable," Pine Cone
office.

For Sale \$20. Buggy,
Saddle, Double
and single harness. Address,
Box 238, Carmel, Cal.

CHURCH NOTICES

All Saints Episcopal
SERVICE AT 4 O'CLOCK EVERY
SUNDAY, EXCEPT SECOND SUNDAY
IN THE MONTH, WHEN THE HOUR
IS 11 A.M.

A. W. DARWALL, Rector

PROFESSIONAL CARDS

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

Miss Sadie Van Brower and
Miss Jeannette Hoagland
Ballroom and Aesthetic Dancing

Classes and Private Lessons Per Arrangement
Children's Class Thursday 6:30 to 8
Adults Thursday 8 to 10

Arts and Crafts Hall
Address: Box 104, Carmel

L. P. Narvaez
Painting Decorating
Paper-Hanging

Estimates Given

Address: P. O. Box 125
Carmel, Cal.

Lost something? Put an Ad
in the Pine Cone.

Wellman's melting
Peas, young, tender,
crisp sugar peas—
creamed in a minute
—20c. the tin.

S. & W. Peeled Ap-
ricots, perfect fruit,
in heavy pure cane
sugar syrup — 30c.
the tin.

A City shipment of
fresh Fruits & Veg-
etables just arrived.
Order early.

Leidig Bros.

Thanksgiving Service

There will be a Thanksgiving service to-morrow at 10:30 in the morning, at the Forest Theatre, if the weather is mild and clear. Should it be cold and stormy, the service will be held at the M. E. Church. The subject of the sermon is "Reverence for the Supreme Gift."

ITEMS OF INTEREST.

Mrs. M. L. Hamlin writes from Bluefield, W. Va.: "The Pine Cone came all O. K., and was glad to receive it. Feel as if I had had a visit with you all. Snowing here."

While the oil lay thick and sticky on Ocean avenue, Mr. Robley suggested the establishment of a jitney wheelbarrow service to cross the street.

The greatest exhibit of pet animals ever held will be a feature of the closing days of the exposition. The affair will occur December 2 and 3.

President Wilson's state papers are models of high ideals and intelligent patriotism. All should read his Thanksgiving proclamation.

Never before has the building and alteration industry in November been so active as this year. And December prospects are very encouraging for December.

For Artistic Stationery, commercial and social, the *Pine Cone* is equipped for doing the highest class work.

Over a hundred persons will dine at Pine Inn to-morrow evening, and stay for the social time to follow.

The Williamson Exhibit

Alice Windsor Kimball, in the Palo Alto Times, writes as follows concerning the work of Mrs. Shirley Williamson, which have been on exhibition at the studio building on the campus:

"The monotypes, fifty in number, all scenes in and near Monterey, Carmel and Pacific Grove, all reflect so fully the singular charm of that region that they will prove of especial interest in a community so familiar with that region as ours.

"All of the characteristic features of the Monterey country have been caught by Mrs. Williamson and thrown into one or another of the landscapes she is showing—the cypresses, the rocks of Lobos, great eucalyptus trees against yellow skies, sand dunes, surf, the old wharf and fishing boats—she has reflected them all so vividly as to make one want to board the Del Monte train this very afternoon.

"Among the most delightful of the monotypes are "San Jose Canyon in Blossom," "Fishing Boats and Dock—Monterey" and "Old Trees."

The Stanford-Palo Alto News says:

"A number of the Stanford art students have requested that Mrs. Williamson give a course in the producing of monotypes at the university, which she has promised to do if it can be arranged with Professor A. B. Clark, head of the art department, and the board of trustees of the university."

Daylight Tide Table

	Low	Ft.	High	Ft.
Nov. 24	6:11 a	3.6	11:45 a	5.4
25	6:53 a	3.7	11:35 a	5.3
26	7:05 a	3.8	12:10 p	5.0
27	8:07 a	3.7	12:56 p	4.7
28	9:21 a	3.5	1:56 p	4.4
29	10:36 a	3.9	3:31 p	5.7
30	11:44 a	3.1	5:08 p	5.4

Book on Birds of the West

Doubleday, Page & Co. have just issued the "Western Bird Guide," treating of "birds of the Rockies and west to the Pacific," which is a little book for the pocket, particularly designed for field work, and will at once appeal to the naturalist, the hunter, the friend of the birds and the nature-lover generally, and of the West especially.

The numbers and names used in the book are those adopted by the American Ornithologists' union. A number of the sub-species are also mentioned, which will help to distinguish them from the originals. A further aid is an anatomical "topography of a bird."

The book is splendidly illustrated and altogether an instructive and useful work. For practical school and Audubon club work it should be an authority.

Advertise in the
"Pine Cone"
It Pays

Another Stevenson Shrine

There was recently unveiled, at Saranac Lake, New York, a bronze memorial tablet in honor of Robert Louis Stevenson.

The tablet is a splendid production by Gutson Borgium, and shows a bas relief a Stevenson as he appeared in the winter of 1887-88, shortly before his departure for California—and Monterey.

Hundreds of Stevenson's admirers from far and near were present at the ceremonies. An address by Lloyd Osborne, step-father of the author, was read, in which, among other matters touched upon, he refuted the charges that Stevenson was given to affectation in dress.

It was at Saranac Lake that Stevenson wrote "The Master of Ballantree," "A Christmas Sermon," "The Lantern Bearers," "Pulvis et Umbra," "Beggars," "Gentlemen" and "A Chapter on Dreams."

Osborne's letter, in closing, pays this tribute to "R.L.S.":

"I wish I could write more, and that better, of this high-minded, high-hearted, generous, inspiring man, whose life was a tragedy of ill-health redeemed by an heroic courage. That he faltered at times—that he had his moments of despair, only serves to make his intrepid spirit shine the brighter, and aids us to emulate him in our lesser trials. I think those who honor his memory honor themselves, for it is the generous who appreciate generosity, and the courageous, courage, and the charitable, charity and kindness."

Property Transactions

Deed: A. M. Roehling to J. Roehling, \$10, lot 14, blk 76, Carmel by-the-Sea.

Deed: J. J. Roehling to A. Roehling, for and on behalf of Henry E. Roehling, a minor, same as above.

La Playa Personals

DeWitt Parshall, a well-known New York painter, and close friend of William Ritschel, is a guest here.

Miss Lotta Crabtree, dainty as in the days when she charmed Boston, called at La Playa, and expressed pleasure at its beauty and advantage.

Delos Curtis is designing the candy baskets which, with after dinner mints, will decorate the dinner table on Thanksgiving.

Late arrivals: Mrs. E. M. Stimson, New York; Mr. and Mrs. Roberts, J. Whitman, San Jose; Mrs. Ethelbert Allen, Kansas City; J. D. Fisher, San Francisco.

Useful Christmas gift. A year's subscription to the Pine Cone.

PINE NEEDLES

William Greer Harrison came down from the city last Friday for a brief stay.

Dale Tilden has gone to Goldfields, Nev., to join her parents.

The Thursday Night Card Club will not meet for play this week.

Mrs. Ada M. Clark is here from Palo Alto, guest of the Beardsleys.

Alfred Peterson left for his home at Kirckville, Mo., Thursday, after a week's visit with his cousin Wade Stewart.

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

Mr. Ottorino D. Ronchi, connected with L'Italia, San Francisco's Italian newspaper, was a Carmel visitor recently.

Claribel Rask was married last Saturday at Dallas, Tex.

Ruby Maxwell and Gotlieb Kaatch, both acquainted here, were married last week.

Mrs. W. W. Rankin, daughter of the Rasks, is expected in Carmel before the holidays.

N. W. Shaw, an architect, with his family, is here for a two weeks' vacation.

Mrs. A. V. Cotton is home again from her mountain retreat. She has had the place fenced and seeded.

The Rosebooms are home for the winter. They have been in the Big Sur section since last April.

Miss Betty Waud leaves this afternoon for a brief visit with relatives.

A. J. Comstock and wife are home from their exposition visit.

Miss E. L. Williams left for the city yesterday with Grace Wickham.

I. B. Waterbury will on December 1 take over the milk and cream business now conducted under the name of the Carmel Dairy.

Wm. P. Silva has returned from Palo Alto, where his pictures have been on exhibit.

The Reading Circle will hold no meeting this week.

Mrs. E. J. Foster has as guest her nephew, who will remain over Thanksgiving.

Miss Margaret Fortier is here to spend a few days with her mother.

B. D. Slegman arrived from the city on Saturday for a brief stay here.

Our old friend John Cogle is up and around again. Surely he has something for which to be thankful.

The local postoffice will keep Sunday hours to-morrow.

Lost A plain gold watch.
Sunday afternoon.
Return to Pine Cone office;
reward.