

CARMEL PINE CONE

ISSUED EVERY WEDNESDAY

FEB. 23, 1916

CARMEL, CALIFORNIA

VOL. 2, NO. 4

Best Mask Ball Ever Held in Carmel

The Masquerade Ball, held at the Manzanita Theatre last Saturday evening, was the most successful and enjoyable affair of the kind ever given in Carmel.

The Manzanita Club, under whose auspices the ball was given, is entitled to much credit for the manner in which every detail of the evening's entertainment was conducted.

The attendance was good, the music first-class, the costumes novel and pretty, and the refreshments most appetizing.

The prize winners were Miss Jeanette Hoagland, who represented a doll, and Arland A. Decker, who was a most convincing "Rube" farmer.

Help the Fire Fund Grow

During the week there has been quiet an addition to the list of those subscribing to the fire equipment fund.

A considerable amount is yet required to make up the amount needed—\$100. Please send in your subscriptions at your earliest convenience.

Below is given a list of the amounts collected by the Pine Cone to purchase apparatus.

PREVIOUSLY SUBSCRIBED	
A. H. Roseboom	\$2.50
Andrew Stewart	1.00
C. O. Goold	10.00
Mrs. L. C. Horn	1.00
L. H. Rask	1.00
SUBSCRIBED SINCE FIRE	
I. B. Waterbury	1.00
Barton D. Slegman	1.00
Pon Sing	1.50
Mrs. M. J. Thomas	2.50
Miss Stella Guichard	1.00

FOR
Sanitary Assessor
 VOTE FOR
Philip Wilson
 (Present Incumbent)
 Election Monday, March 13.

Hopper Escapes Draft in France—Returns to New York

From the *Examiner*

James Hopper, the author, has returned to New York after settling the difficulties he had with the authorities in Paris when the English conscription law went into effect.

Under the conscription law, all unmarried men of sound physique had to join the colors. Hopper, whose father was a British subject, was in Paris with Mrs. Hopper and his young son when the law was promulgated. He was told he would have to give documentary proof that he had a wife dependent upon him to evade service as a conscript.

Hopper cablegraphed Joseph A. Leonard, his father-in-law, a San Francisco realty operator, to send on his marriage certificate to Paris. Leonard did so, but he received word of Hopper's arrival in New York before the certificate had time to reach Paris.

Like his father, Hopper is a British subject, but he was born in Paris.

Leonard said: "Hopper was evidently able to convince the authorities he was a married man before the certificate arrived in Paris. From his letter it would appear he has been in New York about ten days. Mrs. Hopper is still in Paris with their son, and their two daughters are staying with me in San Francisco."

Camp-fire Girls Outing

The Camp-fire Girls spent Saturday in tramping to Pacific Grove. Their chief object was the purchase of the beads for their head-bands, but they made a jolly picnic of the occasion. Pictures were taken along the way, and the girls gathered some of the first wild flowers of the Spring. Learning to know the wild-flowers is a part of the nature lore work of the organization.

Those who took the tramp were Aldine Anthony, Inez Fraties, Gertrude Gates, Dorothy Moore, Marguerite Smith, Nevera Smith, Miriam White, and Mrs. S. C. Thomas.

Definite Information as to Road Matters

The Pine Cone is in receipt of the following information in reply to a communication of a subscriber, published two weeks ago.

At the regular monthly meeting of the Monterey County Board of Supervisors, in March, plans and specifications, prepared by County Surveyor H. F. Cozzens, for the construction of a macadamized highway from Monterey to Carmel, on past the old Mission toward the junction of the Carmel valley road and the road to Point Lobos, will be discussed.

The County Surveyor, acting with the Carmel Development Company, the Catholic church authorities and the Martin heirs, is working out a plan whereby a change is to be made in the position of the roadway which will greatly improve it.

A map, prepared for the purpose, shows the elimination of several sharp and dangerous turns near the historic Mission building and grounds.

Mr. Cozzens will be in Carmel shortly to look over the ground and to prepare specifications for contractors.

An effort will be made to rush the work, so that the highway will be ready for traffic by June 1.

Pine Inn Notes

L. C. Mullgardt, the well-known San Francisco architect, has been here for a few days.

Leo B. Archer and wife and mother came down from San Jose last week.

Mrs. Julia C. Stohr and daughter, of New York, artists, are here for an indefinite stay.

Lecture on Birds

H. C. Bryant of the department of vertebrate zoology of the University of California, will give an illustrated lecture on the "Birds of California," under the auspices of the Carmel Audubon Society, at Arts and Crafts hall next Tuesday evening.

Moving Pictures Two Nights a Week

Encouraged by the splendid attendance at its Saturday night moving-picture show during the past two months, the Manzanita Club at a meeting held on Monday evening concluded arrangements to hereafter give shows two nights a week—Tuesdays and Saturdays.

And the best of it is that the pictures to be exhibited have the reputation of being the best in the world. The Paramount Motion Picture Co. is in alliance with all that is best in the way of screen productions—films without a blemish, the most capable producing companies, the most distinguished stars—and withal the pictures are clean and instructive.

The first show under the new arrangement will be held this coming Saturday.

Notice of ELECTION

In accordance with law, on Monday, the 13th day March, 1916, an election will be held for two (2) members of the Sanitary Board and of a Sanitary District Assessor of the Carmel Sanitary District.

Polling place: Wilson's real estate office.

Polls open from 9 a. m. to 5 p. m.

By order Carmel Sanitary Board.

A. P. Fraser, President
 Caroline B. Silva, Secretary

For Sale Horse, Spring Wagon and new Harness. Horse drives and rides. Complete \$125. P. O. Box 171, Carmel, Cal.

List Your Properties

WITH THE

Pine Cone Real Estate and Renting Bureau

For Sale House and lot with barn. House contains bedroom, livingroom, sleeping-porch, kitchen, bathroom. Lot 100x100. \$1000. Apply Pine Cone office.

For Sale At a bargain Two choice lots. Apply Pine Cone office.

For Sale Newly built house, with all modern improvements of every description. Suitable for two families or an inn. Location ideal. A bargain. The right person can make it go. For rent pending sale.

For Rent Well Furnished Cottage, near center of town.—3 bedrooms, living-room, dining-room and kitchen; hot and cold water; electric lights. Rent reasonable for long tenant. Apply to Mrs. E. J. Foster.

FOR RENT 4 - room Cottage, Casanova st., and 10th ave. \$15 winter months, \$30 summer; water extra.

For Rent Well furnis'd House, consisting of Living Room, 18x28, with large fireplace; bedroom; sleeping-porch; large bathroom; 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 Tilton Cottage Casanova st., near Pine Inn cottages; marine view. Call on owner or address P. O. Box 4, Carmel.

Grove Building Co.
S. J. TICE, CONTRACTOR
EXPERT MILL WORK OF ALL KINDS
PHONE 494 W PACIFIC GROVE

Carmel Drug Store
Has a fine line of
Big Ben
CLOCKS

Also Stationery, Toilet Articles, and Rubber Sundries

Columbia Graphophone and Records for Sale

Splendid Paper Read Before the Carmel Audubon Society

The Audubon Society of Carmel, which is a branch of the State Audubon Society, is endeavoring to do some helpful, practical work, as is evidenced by the article here presented. It is original, and the result of much individual observation. The descriptions are from notes taken either in Carmel or in the immediate neighborhood, hence they have local value.

The introduction must of necessity be more or less technical and savor strongly of Chapman, Wheelock and Bailey, our most reliable Western Ornithologists.

First Installment

The Warblers (Fam. *Mutillidae*) number fifty-five species and eighteen sub-species, all of which are found in America. Between twenty and thirty species of these active, beautiful little birds may be found in the course of a year in California. The woods often swarm with them during May and September, the height of the migrating seasons.

The bill in most of the species is slender, sharply pointed and without a notch or hook at the tip; in the genera *Wilsonia* (The Golden Pileolated Warbler) and *Setophaga* (The Redstarts) the bills are flat and fly-catcher-like; in the genus *Icteria* (The Chats) the bill is thick and stout. The back of all Warblers tarsi is compressed into a thin ridge. The three outer primaries are of nearly equal length.

The Warblers may be described as flutterers that feed agilely about terminal branches. Some, however are true fly-catchers, so far only as the feeding habit is concerned, while others feed in the undergrowth or on the ground. Insects constitute almost their entire fare, so that they are among our most beneficial birds.

The beauty of the Warblers' plumage, the variety of certain species, and the briefness of the visits of some species combine to make these birds especially attractive to the field student, as it is with difficulty that many of them are identified. Study them as we may, there are still species that have escaped us.

The first Warblers that I saw after beginning the study of birds were a family of Macgillivray's. They were so shy and cautious that it was some time before I saw a whole bird. I made many notes of the different heads, tails, wings, eyes and lore marks, and then compared them with Mrs. Wheelock's notes. I found the name after several hours' hard work. More out-door work led to the discovery of a male, a female and three young birds. The male's head, throat and chest are dark gray, under parts are yellow, upper parts are grayish-greenish-yellowish; no white on the wings or tail. The whole family looked sort of uncannily wise, because of the incomplete light eye-ring, which shows

Making Pastel Colors

The lack of permanency of pastel pictures is largely due, according to Birge Harrison, to the bad quality of the materials employed. Unscrupulous manufacturers dip sticks of white chalk into liquid baths of brilliant but ephemeral dyes, and pictures produced with these soon fade. Writing in Art and Progress, Mr. Harrison says artists should make their own pastels, a process that is very easy.

"The materials used," he says, "are precipitated chalk mixed with the best dry powdered colors in the proportions necessary to produce the various tints desired. This impalpable powder is moistened to the consistency of a thick paste by the addition of an extremely dilute solution of gum tragacanth and water. It is then very thoroughly kneaded and finally pressed or rolled into sticks of the desired size."

Are You Registered?

The Supreme Court has ruled that voters may state their party affiliations when registering. The first election for this year will be the presidential primaries in May. In order to vote at this election voters should be registered 30 days before the date of the election. Register now before it is too late.

W. L. Overstreet, deputy county clerk, has just received a supply of registration blanks and is prepared to place your name on the great register. Call on him at the Pine Cone office and if for any reason you are not able to go to the office let him know and he will call on you.

above and below the eye.

The female was a pale grayish duplicate of the male. The young birds were similar to the adults, but their plumage coloring was softer, more indefinite, more veiled in grayish-yellow. They were much more fearless or more curious than the old birds. All became accustomed to my presence in a few days, and they fluttered around me seeking food and incidentally gave me several very interesting exhibitions of bird, or to be more accurate, Warbler gymnastics.

These Macgillivray Warblers rested about a week in our neighborhood during September. They must have been on their way south, as I have seen none since.

Continued next week

Carmel Dairy

Phone 598 J 3

I. B. Waterbury

MILK AND CREAM FROM TESTED COWS

2 deliveries daily. Milk 8c. a qt.

Address P. O. Box 137, or Leave Orders at Carmel Candy Store

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

Dague's
Cleaning and Dying Works

409 Alvarado st. Monterey, Cal.
Phone 236

For Information
As to Property
In and About
CARMEL

ADDRESS
Carmel
Development
Company

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

Printing
Engraving
BRING
WORK
OF THIS
KIND
TO THE
Pine Cone Office

Subscribe For
The Pine Cone
\$1 a year in advance

Carmel Pine Cone
PUBLISHED WEEKLY

Entered as second-class matter February 11, 1915, at the post office at Carmel, California, under the Act of March 3, 1879.

W. L. Overstreet, Editor and Publisher

CARMEL, CAL FEB. 23, 1916

SUBSCRIPTION \$1.00 PER YEAR
Single Copies - - Five Cents

A Sensible Doctor

A young woman writes to a friend as follows:

"Dr. Woods Hutchinson says there is no use in worrying about the danger of giving or getting la grippe from kissing and adds that there isn't enough kissing to trouble about except among mothers and children. Oh, the old crab—much he knows about it! But after all, I like Dr. Woods Hutchinson. Everything is all right with him. Eat what you like, drink plenty of water, live and sleep in the fresh air, and forget yourself. That's his sensible advice, generally. He can't be a real doctor."

Enunciate Clearly

The story told recently of the Boston child who admitted having always sung the opening words of "America," "My country teases thee," is only equalled by the story told by a local school teacher, concerning a little boy who, in reciting "Barbara Fritchie," said, "The custard pies of Frederick," instead of "The cluster'd spires of Frederick."

Oklahoma's Melting Pot

Referring to the race problem, the assimilation of various peoples, and so on, Oklahoma has a town named Shamrock, which has a newspaper called "The Brogue." The editor of the paper is Corb M. Sarchet, who is of French descent. It is stated in the paper that J. Kuhns has purchased twelve lots on Tipperary avenue, and an advertisement informs the Shamrock public that W. M. Campbell, of undoubted Scotch lineage, has a fine stock of groceries. And added to this is the fact that one of the principal landowners of the town is an aboriginal American named Sam Bighead. It should be stated also that "Brogue" is published in the plainest and most pronounced English.

**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 a vacation

For information write to the Pine Cone

Property Transactions
Deed: F. M. McAuliffe to F. H. Powers, \$10. All property known as The Dunes, adjoining Carmel-by-the-Sea, at NW cor. of said town and strip adjoining same on East between it and San Antonia ave.
Controller's Receipt: State to Kate B. Lake. Lot 9 and north half lot 11, blk 111, Carmel-by-the-Sea.

Advertise in the "Pine Cone" It Pays

WARNING
Notice is hereby served that any person detected in the act of removing wood from the Stewart property will be vigorously prosecuted.

- Carmel Officials.**
- Sanitary Board
 - A. P. Fraser, President
 - R. B. Cherington
 - H. P. Larouette
 - M. J. Murphy
 - Mrs. C. B. Silva, Secretary
 - School Trustees
 - Mrs. M. E. Hand, President
 - Miss A. C. Edmonds, Clerk
 - W. L. Overstreet
 - Deputy Constable and Pound Master
 - Rudolph Ohm
 - County Supervisor
 - Dr. J. L. D. Roberts
 - Health Officer
 - Dr. E. L. Williamson
 - Chemical Engine No. 1
 - J. E. Nichols, Foreman
 - Delos Curtis, Asst. Foreman
 - Eugene Gillett, Sec. Treas.

News items, personals, social notes. Bring or send them to the Pine Cone office.

PROFESSIONAL CARDS

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

An experienced teacher would like preparatory and first-year high school coaching. Work in English grammar a specialty.
M. Isabelle Hutchinson
Small Williams Cottage
Camino Real nr Ocean ave.

GET IT NOW

"Making A Man"

William Greer HARRISON'S

Splendid Book

If You Would Live Long and Have Health, Read This Book

\$1.25 \$1.25

at the "Pine Cone" Office

During the course of the recent meeting of the Young Men's Club, Kenneth Ward was suprised by Mrs. Hand, who, remembering his birthday, sent to the meeting a decorated cake.

For Elections in May, August and November Register Now at the Pine Cone Office

Preparedness!

At the Store the Rush is on. These days resemble the summer season business.

With full stocks and scheduled deliveries, we were ready for the extra business

We expect an early season and are prepared

Another shipment of those fine seasonable fruits and vegetables arrived to-day. Get yours

Leidig Bros.

Facts About

Savings Accounts

The greatest value to a depositor is not always in the amount of money saved but rather in the habit formed. It keeps him on a safe road, and away from the poor house.

Start a Savings Account with a Dollar.

Bank of Monterey Monterey Savings Bank

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

Bobby's Party

A delightful affair, termed a Shadow Party, was held at the Hilliard home on Monday evening. Those present were:

Ruth Pudan, Miriam White, Marion Ohm, Constance Heron, Fay Murphy, Dorothy Moore, Helen Hicks, Phyllis Overstreet, Helen and Hilda Hilliard, Mrs. C. L. Carrington, Lewis Josselyn.

The Season Is On Mr. Uchimoto Enters Society

Never before, in February, has there been so large a number of visitors in Carmel as now. It is no doubt the beginning of what was predicted a short time ago, i. e., that 1916 would be the best year for business ever experienced in Carmel.

This is not the opinion of one or two persons, but that of store keepers, hotel managers, and of those who handle property. Already many reservations for cottages to be occupied from now until October have been made. And letters requesting information are coming to hand daily.

During the past week Pine Inn, El Monte Verde and La Playa have entertained a large number of guests, and the managers expect to have full houses for some time to come. The natural beauties of Carmel will attract and hold many visitors. It is now up to the residents to get their streets, sidewalks, gardens and vacant lots in shape so as to make a pleasing impression on the army of visitors expected here this year.

The events to which we may look forward include the usual Easter visitors, the annual camp of the Columbia Park Boys in June, a series of plays at the Forest Theatre in July and August, the Townsley art school, and perhaps in July we shall have a ceremony to celebrate the opening of the reconstructed road from Carmel to Monterey.

All together, now! This is the big thing we have all been anticipating.

La Playa Personals

Recent arrivals: Mr. and Mrs. S. P. Sturges, Shelte Isl. N. Y.; Mr. and Mrs. J. D. Chas and two children, Mr. and Mrs. I. W. Wentworth and two children, Berkeley; Mrs. Sam Hubbard Sr, Mr. and Mrs. Sam Hubbard Jr, three children, nurse and chauffeur, Oakland; Mr. and Mrs. J. B. Richardson, Piedmont; E. L. Price Jr, Miss E. G. Harrison, Dr. and Mrs. H. Suggett, Dr. and Mrs. J. B. Tufts, Dr. and Mrs. G. L. Bean and daughter, Mr. and Mrs. A. W. Scott Jr, Mr. and Mrs. Howard Throckmorton, Dr. and Mrs. A. C. Rulofson, Kenneth T. and Carol C. Rulofson, San Francisco; Dr. and Mrs. E. Alexander, Gordon Alexander, Miss Mary Silva, Mr. and Mrs. Herace Parker and two children, Mrs. H. Moffatt, Dr. and Miss Sharp, San Rafael; Mr. and Mrs. J. W. Plant, San Mateo; W. A. Clark, New York.

EDITORS, CARMEL PINE CONES,
Dear Sir:

One transpire of important which I must be insert in valuable column of Cones are Mask-and raid Ball in which club of Manzanitas are prone to indulge on nearest approach to date of Hon. birthdays of Mr. Geo. Washton, which are 1916. This ball, dear Ed, are other species than golf ball which may be pun. By negotiate for 25 cash money, I am permit to spectate at huge ball scheme with considable relish.

On entry, I observe several quantity of assorted peoples, carrying each other from one end of room to some other end while elevated gent are engage in scraping catgut which result in much noise. At some hour of such strenuousity all seem to require food nourishment, whereupon Boss denote faces may be changed and fed. When interruption are cease, caused by one saleslady weighing several lbs. who are enthuse by aim of selling 57 pickles, juror demand that prize pkg be delivered to tallish gent with whisker-hair embedded in face, who have been closely watching ceiling while eating hay. Also doll girl receive donation of bum-bon candy by reason of close resemble to machinery.

When floor-walking Mgr. draw nearly, I suggest for inquisitiveness; doubtly large pay are reward for this, which seem laboriousness by comparing to wood-chop which I attend to? "Nay nay Pauline, there are no pay-rolls in vicinity. All do so in order Hon. Geo. may feel honor."

Trusting he may do so,

Respectably

K. Uchimoto

ITEMS OF INTEREST.

Eleven pupils of the Monterey grammar school spent Saturday in Carmel, being chaperoned by Principal V. E. Ulrici.

Washington's birthday was not forgotten in Carmel. Appropriate exercises were held at the public school.

From many quarters have come commendation for the Pine Cone's article opposing consolidation of Carmel and Monterey.

St. Anne's Guild meets this afternoon at the Cumming-Ashburner home.

Mr. Charles Clark expects to return to San Jose today. He has had a hard siege with poison oak.

PINE NEEDLES

The Grabills, accompanied by Miss A. C. Edmonds, left on Thursday morning for Sunnysvale.

J. D. Weir, representative of the U. S. Public Health Service, has been transferred to Contra Costa county. He and his wife departed last Wednesday morning.

R. E. Barnett and wife of Mountain View were here for a few days last week.

Ludovic Bremner is now a regular member of a theatrical company, now playing in the Northwest.

Allen Bier, the musician, has been spending a weeks' vacation here.

Clark Northup, a valley farmer, was a Carmel visitor last Thursday.

B. D. Slegman returned on Saturday from a trip through the Santa Clara valley.

Gertrude Rendtorff, who has been ill for several months, is quite well again, and is looking forward eagerly to her annual Carmel visit.

Mr. Philip Wilson has announced his candidacy for the office of Carmel Sanitary Assessor, a position he now has.

Rev. Robert Freeman and wife of Pasadena, registered at Pine Inn last Thursday morning, to remain here only for the day.

After several months' absence, Mrs. A. McDow is again occupying her Carmel home.

G. W. Creaser, who left here to take charge of the Hotel Pepper at Los Angeles, is in San Francisco, where it is said he will make his residence.

Ben Leidig was over at Salinas last week on jury duty.

Dr. and Mrs. D. T. MacDougal departed on Friday morning for Tucson, Ariz.

Miss Smith of the Montessori school spent the week-end in San Francisco.

Rev. Mr. Hartzell, who was here two years ago, is reported very ill at his home in Pasadena.

Rev. D. Chas. Gardner spent the week-end in Carmel.

Miss Ethel G. Harrison arrived on Thursday evening and was joined by her father, Wm. Greer Harrison, Sunday. They are occupying their cottage.

After an absence of two months in southern California, the Taylors are again in our midst.

Mr. and Mrs. Darling are here from San Jose for a brief visit.

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