

CARMEL PINE CONE

ISSUED EVERY WEDNESDAY

MARCH 15, 1916

CARMEL, CALIFORNIA

VOL. 2, NO. 7

Contribution Dinner

The members of the committee of the Carmel Methodist Church which had in charge Monday's dinner at the Carmel Hotel are much gratified by the liberal response of the public.

Almost the entire amount taken in was clear gain, as nearly everything needed for the affair was donated by the following business concerns and individuals: Walter Hansen, Mrs. J. E. Beck, Carmel Candy Store, Lee Daingerfield, Leidig Bros., Miyamoto Bros., Carmel Bakery, the "Pine Cone," I. B. Waterbury, Carmel Development Co., Ladies' Aid, Fred Leidig, L. S. Slevin, W. T. Dummage.

Hillside reading circle will give a Dickens party, probably early in May. It will be under the auspices of the literary section of the Arts and Crafts club and will be open to members. This early notice is given that characters and costumes may be selected.

The Risk of Fire or Theft

When Your Valuables are Stored at Home or Office is too Great. Why Assume It? You Can Rent a Safe Deposit Box in our Fire and Burglar Proof Vault for a Reasonable Sum

First National Bank
MONTEREY, CAL.

We Must Have It

As the summer approaches, the need for adequate protection from fire grows more imperative. Only the pressing need for additional fire-fighting apparatus and an alarm signal prompts the repeated and persistent publication of an article on this subject.

What must non-residents think of an intelligent, property-owning community like Carmel which has failed for several months to respond to a legitimate appeal for a paltry one hundred dollars to be used for self-protection? Thanks are all very well, but they will not purchase a new hose for the chemical engine.

Think this thing over, and convince yourself that it is your duty to give a small sum toward this necessary object.

The following have responded:

A. H. Roseboom	\$2.50
Andrew Stewart	1.00
C. O. Gould	10.00
Mrs. L. C. Horn	1.00
L. H. Rask	1.00
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

District Attorney Walter E. Norris was a Carmel visitor last week. He came over from Salinas to look into some local legal matters.

Assessment Schedule

County Assessor George S. Gould Jr. has prepared a list of rates for various kinds of property, to be used by his deputies who will assess the real and personal property subject to taxation, the work upon which has commenced.

Here is the schedule:

Livestock

Beef cattle, per head	\$35
Stock cattle	20
Yearlings	15
Dairy cows, first grade	40
Dairy cows, second grade	30
Horses graded down from	75
Mules graded down from	75
Hogs, per 100 pounds	3
Sheep, per head	2
Goats, per head	2
Chickens, per dozen	3

Grain and Produce

Wheat, per cental	1
Barley, common	75c
Barley, cheveler	1
Oats, all varieties	50c
Red and pink beans	2
Potatoes	1

In motor cars, a 1916 model is held at 50 per cent of its cost price, with a 20 per cent reduction for each year of service. Machines of five years or more service, rate will depend on condition of car.

Methods of beautifying our school grounds by scientific planting of trees and shrubbery was dealt with in Prof. O. J. Kern's address at the Methodist church last Thursday.

Road Plans Adopted

At its recent meeting, the Supervisors adopted plans of Surveyor H. F. Cozzens for the oil macadamizing of the Carmel-Monterey road to Hatton's, a six-mile stretch, and the sixteen miles of four-foot trail from Post's and Slate's.

Three claims of A. M. Allen, aggregating \$916.03, and the claim of D. M. Tomasini for \$145, were ordered paid from the current expense fund.

ITEMS OF INTEREST.

The fifty water-colors of the wild-flowers of Monterey county, painted by Miss J. M. Culbertson and Miss Ida A. Johnson, which were at the exposition, have been loaned to the Oakland Museum at the request of curator Robert B. Harshe.

The pupils of Mrs. C. L. Carrington gave a delightful home recital on Monday afternoon.

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.

The Booster

*I'd rather be a booster than a knocker any day,
I'd rather tinge with hope than doubt the things
I have to say.*

I'd rather miss my guess

On another man's success,

*Than to view his bitter struggle and to prophecy
his fall,*

I would rather say "He's coming,"

Than "He's going," when I'm summing

*Up the labors of my brothers, I would rather
boost them all.*

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

List Your Properties

WITH THE

Pine Cone Real Estate and Renting Bureau

For Rent Comfortable roomy cottage; right in town; completely furnished; four bedrooms and dormitory hall, etc. Modern; garage if desired.

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.

Carmel Dairy

Phone 598 J 3

I. B. Waterbury

MILK AND CREAM FROM TESTED COWS

2 deliveries daily. Milk Sc. a qt. Address P. O. Box 137, or Leave Orders at Carmel Candy Store

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

Two Interesting Extracts From Colton's Diary

Colton in his diary writes of the assistance the native Californians rendered to sailors who had deserted their boats in Monterey bay. The reason assigned for assisting these runaways gives a sidelight on the character of the Californians. The entry is for April 16, 1847.

"Six of the crew of the Columbus ran away from one of her boats this morning. They cleared the town in a few minutes and plunged into a forest that shadows a deep gorge. The officer of the boat came with a request that I have them caught and brought back. My constables were both absent and so I ordered three Californians who were well mounted to go in pursuit.

"The native people are always inclined to aid a sailor in his attempt to escape; they seem to think he is of course running away from oppression or wrong, when in nine cases out of ten he is running upon some sudden impulse and continues the race because he begun it.

"In this instance an order was given and it was obeyed; the sailors were promptly apprehended and brought back. But had I offered a reward of \$50 each for them and left the Californians to pursue or not, as they preferred, not one of them would have been apprehended.

"I have never known a Californian to molest a runaway sailor or soldier to secure the reward offered. He will obey my order to arrest him, and he would do the same if ordered to arrest his own brother, but he will not do it to secure any

Under date of November 12, 1847, Colton makes note of the winter feed scarcity in the early days.

"Captain Oglesby arrived today from Sonoma with thirty mounted riflemen and sixty horses and joined Colonel Fremont's encampment.

"Captain Hastings is expected in every day from San Jose with sixty men, well mounted, and twice that number of horses.

"Every rider here, destined on an arduous expedition, must have one or two spare horses, especially at this season of the year, when no feed can be procured except the slender grasses which have sprung up in the recent showers and which contain very little sustenance.

"It is easier to procure provender for a thousand horses on a march in the United States than ten here. And yet the table lands here are covered throughout the summer with wild oats. But where are the reapers? On horseback, galloping about and carousing at this rancho and that. Their sickles are the rein; their sheaves a pack of cards; their flauts a guitar."

pecuniary consideration.

"He seems to look upon it as a breach of national hospitality. Were the devil himself to call for a night's lodging, the Californian would hardly find it in his heart to bolt the door. He would think they could manage against his horn and hoof and tail in some way."

CLUB NOTES

At the Young Men's Club meeting, South America as a country of possibilities for the young man, was discussed, and it was decided to take up the study of that very interesting country. Once a month there will be a social evening with games and music.

The Boy's Club at their regular meeting elected the following officers to serve three months: President, Harry Gates; Vice president, Franklin Murphy; Secretary-Treasurer, David Machado.

ANNOUNCEMENT

The milk and cream business heretofore operating as Warren's Sanitary Dairy has been purchased by I. B. Waterbury, and will be consolidated with the business of the Carmel Dairy. Service will be first-class in every way.

La Playa Personals

Mr. and Mrs. Fletcher, parents of artist Godfrey Fletcher, and Miss Fletcher, motored from Watsonville, to call on Mr. and Mrs. C. H. Luther.

Mr. and Mrs. A. W. Scott Jr. and chauffeur motored from San Francisco on Saturday for week-end.

Sir Francis and Lady Webster, son and friend drove to Post's early Sunday morning.

Miss Frances Witherbee who left recently, expecting to go East, returned Monday, to the delight of her many friends. Several social affairs have been given in her honor.

Recent arrivals: Dr. and Mrs. Hopkins, Mr. and Mrs. O. A. Harlen, San Jose; Mr. and Mrs. Wallace, Mr. and Mrs. D. L. Smith, Dr. and Mrs. T. A. Curtiss, Mr. and Mrs. C. R. Parkinson, Mr. and Mrs. V. H. Wylie, Dr. and Mrs. K. C. Park, Dr. and Mrs. J. J. Kocher, Washington, Ia; Sir Francis and Lady Webster and Wm. J. Webster, Arbroath, Scotland; Miss Ransom, Piedmont; Mrs. Prentiss Bassett, Panama Canal Zone; Mrs.

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

No Refund From the Water Company

The correspondence here published will interest a number of residents who have made inquiry.

Carmel, Cal., March 8, 1916
C. S. Olmstead, Supt. Monterey Co. Water Works,

Dear Sir: A number of property owners and residents of Carmel, consumers of water supplied by your concern, have inquired at the Pine Cone office to learn if they are or are not entitled to a refund on water bills paid from October 8, 1914, the date of the making of the new rates by the Railroad Commission, to February 14, this year, the date upon which the rate was put into effect by your company. Can you furnish some information on this subject?

Respectfully
W. L. Overstreet

Pacific Grove, Mar. 10, 1916
Mr. W. L. Overstreet,
Editor Carmel Pine Cone,

Dear Sir: Your letter of March 8, advising that several property owners and residents of Carmel had called upon you to ascertain if they were or were not entitled to a refund on their water bills paid from October 8, 1914, received.

On the 27 of October, 1914, the Railroad Commission of the State of California issued the following order:

"It is hereby ordered, that the effective date of said order, made October 8, 1914, be, and the same is hereby extended for the period of the pendency of these applications for rehearing."

The effect of this order was that the water rates fixed by the Railroad Commission on October 8, 1914, go into effect October 29, 1914, would not be effective until further notice from the Railroad Commission.

From the above order you will see that there is no rebate due any of the water consumers of the Monterey County Water Works.

Trusting this explanation is clear to you, I beg to remain

Yours very truly
C. S. Olmstead,
Superintendent

J. N. Miller, J. S. Cooling, Findlay, Ohio; Mr. and Mrs. M. Ballin, Mrs. E. Willock, Mr. and Mrs. Ralph Merritt, Berkeley; F. G. Holden, San Francisco.

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. MARCH 15, 1916

SUBSCRIPTION \$1.00 PER YEAR
Single Copies - Five Cents

The power to help still remains when the power to please has departed.

Banish the Knocker

The most disagreeable person one can come in contact with is the town fault-finder. Be the weather that of a beautiful Spring day, when the "knocker" steps up, begins his tirade against things as they are, the sunshine will pass, and life becomes hardly worth living. A local crusade against "knocking" should be organized, and the campaign should be carried on until this foe of contentment is forever silenced.

Making Progress

The principal of a high school in a New England city was rummaging in a garret of the school, and found some examination papers that had lain under a deepening cover of dust for fifty years. With the papers were the answers and markings. The questions were given to pupils in the same grade as those who answered them half a century ago, and the result was that the pupils of today did better by thirty per cent than their ancestors.

Your Paper

A prosperous newspaper makes good returns to the section it serves. Yet the average small-town journal has to finance itself while the subscriber takes his own time to remit, and the merchant is trying to convince himself that his monthly advertising bill is merely a contribution—a dole as it were—and really does not do him any good. Meantime paper and power must be paid for, and rent and taxes come in their usual course. I thank you.

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

Those who witnessed "The Fairy Shoemaker" and "King Persifer's Crown," both staged by Mrs. C. L. Carrington, last year, will be delighted at the opportunity to see and hear again one of this talented lady's productions.

On Friday evening (St. Patrick's Day), at the Manzanita Theatre, there will be presented a delightful programme of music and play. Nearly all those who took part in the two former performances will be seen in this affair. Much time has been devoted to rehearsal. A banner crowd should be on hand. Following is the programme:

PIANO RECITAL AND OPERETTA

The Blind Musician and a Merry Company

By S. J. Adair and Collen Coe

To be given by the pupils of Carrie L. Carrington

Manzanita Theatre

FRIDAY, MARCH 17

CAST

Ilbrial, the Blind Musician	Mary Dingle
Arte, his Sweetheart	Dorothy Moore
Murphy Potato	Phyllis Overstreet
Captains, P. Wilson, Frank'n Murphy, Waldo Hicks	
Color-bearers {	Opal Heron, Katharine Cooke
	Francis Lloyd, Irene Goold
Emeralda, Queen of Irish Fairies, Aldine Anthony	
Gunhild Laga	Fay Murphy
Oak Apple Clover	Franklin Murphy
Shamrock	Inez Fraties
Glan, the Cup-bearer	Helen Hicks
Gertie	Jeannette Hoagland
Bessie	Miriam A. White
Florence, the Villiage Mischief	Gladys Ryan
Charlie, the Truant	Elizabeth Woolslayer

Cadets and Merry-makers

Kathleen Mavourneen in Pantomime

Mesdames Heron, Thomas; Misses Jeanette Hoagland, Hilda Hilliard, Grace Wickham, Miriam A. White.

Solo dances: Jeannette Hoagland, Irene Goold.
Musical numbers will be rendered during evening.

POINT LOBOS

ABALONE

Delicious and Appetizing
Ask Your Grocer for It

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

Subscribe for the Pine Cone.

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

For Sale BARN; lumber may be used for re-building. Inquire Mrs. A. F. Horn, San Carlos avenue.

PROFESSIONAL CARDS

CHARLES CLARK
ATTORNEY-AT-LAW

May be consulted in Carmel,
Friday to Monday
SAN CARLOS AND ELEVENTH AVE.

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 Eng-
lish grammar a specialty.

M. Isabelle Hutchinson
Small Williams Cottage
Camino Real nr Ocean ave.

Notice to TAXPAYERS

All taxpayers are required by the constitution to annually make and deliver to the Assessor a statement, under oath, setting forth specifically ALL the real, personal, or other class of property, owned by such persons, or in their possession, or under their control, as the same stands of record at 12 o'clock Meridian on the first Monday of March.

The Political Code provides, that all property must be assessed at its "full cash value," and defines "full cash value" as being "the amount at which the property would be taken in payment of a just debt from a solvent debtor."

Unsecured Personal Property

The taxes on all unsecured personal property are due and payable and must be paid at the time the assessment is made.

Exemptions

Any person or association, claiming any property to be exempt from taxation, MUST make the claim and affidavit, for such exemption, every year, in the manner provided by law. This applies to the \$100 allowed on personal property of householders; the \$1000 allowed soldiers, sailors, marines, etc., and property used solely and exclusively for religious worship.

Assessments

Any information desired relating to assessments will be gladly furnished on application, and all objections should be made before the Board of Equalization adjourns, instead of waiting until it is time to pay taxes.

Remember, that if you fail to make a statement you fail to comply with the law and you lay yourself liable to arbitrary assessment, which is expensive to yourself and causes much trouble to others.

GEO. S. GOULD, Jr.

m15 tf County Assessor

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

High Class MOTION PICTURE Show at the Manzanita Theatre
Every Tuesday and Saturday Evening, 10c. and 20c.

Taste Time
of the
National Biscuit Line

Three Newest
Creations

"Tokens"

"Tip Tops"

"Tiny Tubers"

Sold by the Measure

Trial Taste Any
Day This Week

Leidig
Bros.

CARMEL
By-the-Sea

Is the best Spring
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

Carmel Drug Store
Has a fine line of

Big Ben
CLOCKS

Also Stationery, Toilet
Articles, and Rubber
Sundries

Columbia Graphophone and
Records for Sale

Monday's Election

For an unimportant, off-season election the voters of Carmel turned out fairly well on Monday.

Out of an approximate registration to date of 275, electors to the number 122 took the trouble to go to the polls.

For the third time, Philip Wilson has been elected to the position of Assessor of the Carmel Sanitary District, on this occasion winning by a substantial majority over his two opponents.

As there had been no preliminary announcements of candidacies for the two memberships on the Sanitary Board, quite a number of citizens received complimentary and "josh" votes for these positions. When the votes were counted, it was found that Miss Mary E. Mower and Walter M. Basham had the largest number of supporters.

On the retirement of A. P. P. Fraser and R. B. Cherington, on the first Thursday of next month, the Carmel Sanitary Board will be composed of the following: Mrs. C. B. Silva, Miss M. E. Mower, H. P. Larouette, M. J. Murphy, and W. M. Basham.

Monte Verde Arrivals

Mr. and Mrs. Schussler, Mr. and Mrs. C. C. Zuino, Mr. and Mrs. J. H. Boardman, Mr. and Mrs. W. V. Rohlfs, all of San Francisco.

Roberts on the Job

At the recent congress of the Inland Waterways Association of California, held at San Francisco, a resolution offered by our Supervisor, Dr. J. L. D. Roberts, was adopted, as follows:

"That this Association approve the plans for improvement of the Salinas river and tributaries, together with the improvement of the harbor of Monterey, which have been approved by the proper Federal and State officials, and for which portions of the appropriations have already been made, and ask the continuation of the work through the co-operation of the State and nation."

Cottages for the Easter vacation and for the Summer. Inquire at the "Pine Cone" office.

A Real Estate Deal

Cone Editor Sirs:

While out walking, a few days hence, with Mr. Mushimuro and myself, we arrive at Hon. Frank Devdorf who are making slight gesticulation with arms, etc., while calling attention of stylish gent to fine qualities connected with lot property which he narrate are creamery of Carmel-by-the-Seas. It are also well to observe, he say, while measuring by footstep, that those beauteous tree lading with cones, pine-borers, etc., by tape-measurement, are nearly completely on said lot—hence may be obviously evident included in price purchase without extra expenses. At which rétor, stylisher gent are seen to be extracting roll of money papers from somewhere, in order to secure possession before somebody did likewise.

Trusting you will do the same,

K. Uchimoto

Leidig Night

Eight of 'em—count 'em—eight. There was Mrs. Elizabeth, Mrs. Bob, Mrs. Fred, Mrs. Ben, and Bob, Fred, Ben and Lawrence.

The above-named, with about thirty invited guests, helped to make Leidig Night at the Carmel Hotel a success, last Thursday.

It came about like this. The birthday anniversaries of Clara and Bob occur about the same time, so Mrs. Bob conceived the idea of giving them a surprise party. Everybody first gathered at the Hicks home, and from there proceeded to the House of Bob, where were the two victims, who surely got the surprise of their young lives.

After congratulations had been said the whole bunch moved again, this time to the Carmel Hotel dining-room.

The features of the evening were the prize-winning card players, the impromptu German band—principally Decker and kitchen utensils—the serpentine and other dances, and last though not least, the swell and abundant eats.

Grove Building Co.

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

Wanted PERSON TO assist in house work. Apply P. O. Box 242, Carmel.

PINE NEEDLES

Mrs. Joseph Kettlewell of Oakland, mother of Mrs. Jessie F. Short, has been visiting here. She will return home tomorrow.

Roy Clark and family spent the week-end here, fishing and mussle gathering.

Mrs. W. L. Hathaway departed from Pebble Beach for the city on Sunday, but will return shortly.

R. G. Story of San Jose came down last week. He contemplates some improvements of his property here.

All Saints church will hold service every Wednesday afternoon during Lent.

Miss Alice MacDougal was here from Stanford last week visiting the Herons.

Mrs. H. R. Woodward, who made quite a stay here last year, arrived recently, and is now occupying the Walkington cottage.

Mrs. Elizabeth Babcock returned from a visit to San Jose last Thursday evening.

Mrs. I. J. Egan, a former sojourner here, is spending a week at Pine Inn, visiting with Miss Rose Lippincott.

Mrs. Mary Martin of Monterey was here during the week, visiting her sister-in-law, Mrs. E. Martin.

Miss Marion F. Craig and friends are occupants of the Lynch-Wilson cottage.

Miss Tessie Tag was down from Stanford for a few days last week.

The local public school is closed this week for the regular Spring vacation.

One day last week there arrive by parcel post a package from England containing wedding cake, from Lieutenant and Mrs. F. J. McConnell to Mr. and Mrs. Philip Wilson.

Mr. John White, of Berkeley, a cousin of Mr. A. H. Roseboom, who has been visiting here for a week, returned home Monday.

Mrs. F. S. Rice and daughter have returned from San Diego and expect to remain here for some time.

On Saturday evening Frank H. Powers brought to Carmel a party of Eastern gentlemen, all of whom took a trip down the coast.

Mrs. Jessie Francis Short has as guests Mr. Ralph McFayden, Mrs. Frances McFayden and Mrs. Jas. V. Short.

Mr. and Mrs. D. C. Alton of Chicago are here for a visit of indefinite length with the Peter Taylors.

From Ben Lomond has come Miss Etna Guichard for a short visit with her sisters.