

CARMEL PINE CONE

\$1.50 a Year

ISSUED EVERY THURSDAY

Five Cents a Copy

FEB. 22, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 4

Working for the Coast Road and Abalone Legislation

Our Assemblyman, W. J. Martin, was a visitor here last Thursday morning. He came to consult his constituents and to gather data concerning the enactment of legislation protecting the abalone.

Martin is strong for the completion of the Coast Scenic Highway.

At a meeting of the Pacific Grove Chamber of Commerce last week legislator Martin made an interesting address concerning the benefits to be derived by the peninsula from this Carmel-by-the-Sea to San Luis Obispo highway. He declared there was no doubt but what the Legislature would make and appropriation for the survey and construction of the highway.

Martin paid a strong tribute to Supervisor Roberts for his

Pine Needles

PERSONAL ITEMS

City Trustee Beardsley and wife motored away on Wednesday morning for a ten days' visit in Oakland and vicinity.

Mrs. Slevin Sr. and her sister, Mrs. Plunkett, who have been in San Francisco, are in Carmel again.

Miss Evelyn Wells, who was here for several weeks, the guest of Mrs. E. R. Veblen, has returned to her home in San Jose.

The Newberry stone mansion at Carmel Highlands is completed. Saturday morning was moving day for household goods.

Miss M. W. Shinn of Niles and Miss Martha Sanford of Worcester, Mass., spent the week-end with Mr. and Mrs. J. C. Shinn. With Mr. Shinn they motored back to Niles on Monday.

Miss Ruth Waterbury is here from Baltimore for a month's visit with the Hon. Milbury and family.

Accompanied by Miss Mary Hughes, D. W. W. Johnson and wife left by motor for Los Angeles last week.

Mrs. Karl G. Rendtorff was the coach for a comedy entitled "Suppressed Desires," to be presented tonight at Stanford University.

Artist George J. Koch and wife have again taken up their residence in Carmel. They are occupying the Collis cottage.

The Shinn family, after a pleasant six weeks' stay here, leave day after tomorrow for their home at Niles.

zealous and effective labors in behalf of the road project.

While of opposing political parties, Martin and Rigdon are working together tooth and nail on the scenic highway proposition.

A Carmel citizens committee may go to Sacramento to meet the legislative committees having in hand highway and abalone matters.

NEWS NOTES

Yesterday was the first day of Lent. Today in practically every primary and grammar school in this country and in some other countries Washington's birthday will be remembered.

Contractor M. J. Murphy has about finished alterations on the Williams dwelling on the Eighty-acre Tract.

Dr. W. L. Teaby, who is about as well known in Carmel as in his home town, is being urged to run for Mayor of Monterey in April.

All the tenants have now vacated the Wilson building. John Morrison has found new quarters, Mrs. DeYoe has a building of her own, and E. M. Nix has moved his stock to Pacific Grove. The building will be used for municipal offices.

The success of the recent Dickens affair has brought forth the suggestion from a number of townspeople that this year's Forest Theatre main event be a great Dickens production.

A special meeting of St. Anne's Guild is to be held tomorrow afternoon at The Needles. This organization has raised nearly \$100 in Carmel toward the five-million-dollar Episcopal Church pension fund.

The little white house now located on the north side of Ocean avenue, between San Carlos avenue and Dolores street, was the property of the Kogles before being acquired by Mrs. R. J. DeYoe. It will be used for a real estate office.

The showers last Friday afternoon did not in the least dampen the ardor of those ladies who attend regularly Mrs. Mabel Gray Young's recitals. The program was unusually attractive. Mrs. F. C. Pudan assisted Mrs. Young.

Mr. and Mrs. Lee L. Gray of Pebble Beach purchased at the San Francisco auto show a splendidly appointed National car. They are now in San Francisco, but will shortly return home in the new car.

Notice of ELECTION

In accordance with law, on Monday, the 12th day of March, 1917, an election will be held for three members of the Carmel Sanitary Board.

Polling place: Wyatt's Hardware Store.

Polls open from 9 a.m. to 6 p.m.

By order Carmel Sanitary Board.

H. P. Larouette, President
Miss M. E. Mower, Act. Sec.

Preparations are under way for the Carmel Summer School of Art. The Arts and Crafts Club has the matter well in hand, and announcement of details will soon be published.

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.

Have You Family Keepsakes?

Why don't you keep them in a Safe Deposit Box at the Bank of Monterey. It will cost you only \$1 a year

Monterey Savings Bank pays 4 Per Cent Interest on savings deposits
Bank of Monterey
Monterey Sav. Bank

Same Bld'g Same Managem't

Schweninger's
BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices

Prompt Auto Delivery

A number of local residents will combat the H. C. L. by planting potatoes and other vegetables on vacant ground near their homes. Once let this idea get started, the results will be surprising.

Carmel Drug Store
Has a fine line of

Big Ben
Baby CLOCKS

Also Stationery, Toilet Articles, and Rubber Sundries

Columbia Graphophone and Records for Sale

School of Dramatic Art

Mrs. Sydney Yard read "The Stronger," a play by Guiseppe Giocosa, before a drama circle in Redwood City last week.

The Music History Club met as usual last Wednesday. The subject for study was "The Song Form," and the great song composers of the early nineteenth century were considered. Miss Eunice Gray sang Schubert's "Who is Silvia," Robert Franz's "Widmung," and "Die Lotus Blume" from Schumann, in illustration of the composers studied.

Mrs. Sydney Yard will read this afternoon at her studio a new play by Booth Tarkington, "Mister Antonio." The many friends of Mrs. Hoehfelt (Lilian Devendorf) will be pleased to know that she will assist Mrs. Yard with violin selections appropriate to the play.

Through the kindness of Mrs. E. R. Harrison, of San Francisco, "Musical America," a weekly journal, has been placed on the shelves of the Carmel Library. The music students will appreciate other gifts of this nature, as the quantity of music literature in the library is not large.

You who read this: If you have a friend in the California Legislature, write him, requesting his support for the completion of the Coast highway from Carmel-by-the-Sea to San Luis Obispo.

PAINT YOUR ROOFS NOW

Winter is here. Protect your Buildings and valuable contents against the coming storms. Where possible, your painting should be done before the rains begin.

A coat of paint applied now to the roofs—either prepared (sometimes called paper) shingles, galvanized iron or tin—of your house, barns, garage, or other buildings, will not only improve the general appearance of your place, but will add years to the life of your buildings.

PABCO PAINT

in three colors—Black, Red, and Green—is made expressly for roofs by THE PARAFFINE PAINT COMPANY, the largest manufacturers of preservative and waterproof paints in the West, and is the result of more than thirty years' experience in the manufacture of paints suitable for California climatic conditions.

See our window display of PABCO PAINTS, and let us show you how *little it will cost* to paint your roofs.

THE HANDY FARM PAINT

PABCO PAINT is a wonderful preservative for Water-troughs, Tanks, Silos, Irrigation Boxes, Wooden and Iron Flumes and Pipes, Steel or Wooden Fences, Building Foundations, and in fact, Metal or Wooden Surfaces of all kinds.

S. J. WYATT
Carmel-by-the-Sea

POINT LOBOS ABALONE

Delicious and Appetizing
Ask Your Grocer for It

Expend Your Money at Home

Washington's Birthday To Be Celebrated

Miss Betty Waud's classes of our public school are to render an interesting program honoring the Father of Our Country tomorrow afternoon.

This patriotic event, to which parents and friends are invited, begins promptly at 1:30. The program:

Recitation, "His Model" - Henry Pudan
Song, "In My Grandma's Day" - School
Recitation, "It Pays" Julia Machado
Class Exercise, "Uncle Sam's Stars"
Recitation, "The Great Men's Secret" Violet Payne and Eugene Roebling
Recitation, "Betty's Battle Flag" Roy Wyatt
Recitation, "In the Days of Long Ago" Irene Good, assisted by Smith Newberry
Class Exercise, "Little Minuet Men"
Recitation, "Little Maids of Long Ago" Alice Pepper
Recitation, "February Speaks" Patty Shinn
Class Exercise, "In February"
Recitation, "Across the Years" Lucy Shinn and Walter Wyatt
Recitation, "Just Out of History" Myrtle Arne
Dramatization, "The First Flag"
Song, "America"

Origin of "Uncle Sam"

Uncle Sam is just now the most widely talked of and caricatured individual in the world. "Uncle Sam's navy" is spoken of much more frequently than the "United States" navy.

During the war with England in 1812 is when the United States was first called Uncle Sam. The story connected with the origin of the nickname has it that someone inquired what the letters "U. S.," painted on a number of casks and barrels, signified. A jocular reply was, "Uncle Sam," referring to Samuel Wilson, a merchant of Troy, N. Y., to whom the merchandise was consigned. Public journals took up the name immediately, and by 1817 its popularity was established.

The first recorded cartoon of Uncle Sam, and perhaps the earliest, was published in 1844 in the London Punch. It was entitled "Yankee Doo," and showed the high hat and long coat-tails. The familiar whiskers, striped trousers and starred vest were not there.

The first American cartoon was Bellevue's, published in the New York Lantern in 1852. Here Uncle Sam had no whiskers, but he wore striped trousers.

It is believed that Thomas Nast, in Harper's Weekly, was the first to present Uncle Sam in the costume with which we are now familiar.

THEOSOPHY

A small FREE Library of standard Theosophical books has been started in the Carmel Realty Office

Carmel Pine Cone

PUBLISHED WEEKLY
Established February, 1915

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-BY-THE-SEA, CAL.
FEBRUARY 22, 1917
Official Paper of the City

WEEKLY GREETING
GEORGE WASHINGTON—
First in War; First in Peace; First
in the hearts of his countrymen.

Do Your Duty

A dollar circulated in Carmel is worth two circulated elsewhere.

A loyal citizen is one who does his trading at home.

The merchant who is the greatest benefit to a town is the one who patronizes his fellow home merchant and instructs his help to "buy at home."

By helping your neighbor in business you are helping yourself.

Why purchase from an outside solicitor when he pays nothing towards the police and fire protection of your city.

When you increase the pay roll of a local establishment with your patronage you are increasing the prosperity of your town and at the same time helping your own business.

"Peace Without Victory"

WHAT ROOSEVELT THINKS OF IT

"Peace without victory is the natural ideal of the man who is too proud to fight. In the event of war it is the only kind of peace open to the nation whose governors and leaders are too proud to fight and too foolish to prepare. It is spurned by all men of lofty soul, by all men fit to call themselves fellow-citizens of Washington and Lincoln, or of the war-worn fighters who followed Grant and Lee.

"Mr. Wilson asks the world to accept a Copperhead peace of dishonor, a peace without victory for the right, a peace designed to let wrong triumph, a peace championed in neutral countries by the apostles of timidity and greed."

AS OTHERS SEE IT

Some will regard the President's program as pro-Entente, some as pro-German, says the Baltimore American, "but, in fact, it is pro-American, and this means it is pro-humanitarian."

"Upon the principles enunciated by the President must be based the only saving peace that can come to the world, and the only peace to the permanence of which

CHURCH NOTICES

Christian Science Services

Sunday, 11 A.M.
Sunday School, 9:45 A.M.
Wednesday Eve. Service, 8 o'clock
ARTS AND CRAFTS HALL

All Saints Episcopal

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

WALTER MOFFAT, Rector

NOTICE TO CREDITORS

In the Superior Court of the State of California, in and for the County of Monterey.

In the matter of the estate of Elizabeth Martin, deceased.

NOTICE IS HEREBY GIVEN by the undersigned, Carmel Martin, administrator of the estate of Elizabeth Martin, deceased, to the creditors of, and all persons having claims against, the said deceased to file them, with the necessary vouchers, in the office of the Clerk of the above-entitled Court, or to exhibit them, with the necessary vouchers, to the said Carmel Martin, at the Law Offices of Messrs. Hudson, Martin & Jorgensen, in the Ordway Building, in the City of Monterey (the same being the place for the transaction of the business of said estate), in the County of Monterey, State of California, within ten (10) months after the first publication of this notice.

Dated this 2nd day of January, A. D. 1917.

CARMEL MARTIN,
Administrator of the Estate of Elizabeth Martin, deceased.

Hudson, Martin & Jorgensen, Attorneys for Administrator.

Date of first publication, January 4th, A. D. 1917.

For Information

As to Property
In and About
CARMEL

ADDRESS
Carmel
Development
Company

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

the American people can willingly lend their support," remarks the *New-Yorker Staats-Zeitung*.

While admitting that it is easy to point out apparently insuperable obstacles to the President's peace program, "those obstacles are, at their worst, only temporary," says *The Christian Science Monitor*.

ORDINANCE NO. 10

AN ORDINANCE REGULATING THE USE OF SIDEWALKS AND THE RIDING AND DRIVING ON, UPON AND ACROSS SIDEWALKS IN THE CITY OF CARMEL-BY-THE-SEA.

Section 1. It is hereby declared unlawful for any person to ride, drive, or propel any automobile or motor cycle, or to ride or drive any horse, team, mule, cow or like animal on, upon or across any sidewalk within the corporate limits of the City of Carmel-by-the-Sea, excepting at street crossings or over permanent driveways.

Section 2. Any person violating any of the provisions of this Ordinance shall be deemed guilty of a misdemeanor, and upon conviction thereof shall be punished by a fine not exceeding \$50.00 or by imprisonment in the County Jail of Monterey County not exceeding ten days, or by both such fine and imprisonment. The judgment imposing the fine may provide for its collection by imprisonment at the rate of one day for each \$2.00 of the fine.

PASSED and ADOPTED by the the Board of Trustees of the City of Carmel-by-the-Sea this 13th day of February, A. D. 1917, by the following vote:

Ayes, Trustees Fraser, Beardsley, Taylor, Johnson, de Sabla.
Noes, None.

Absent, None.

Approved:

A. P. FRASER,

President Board of Trustees

Attest: J. E. NICHOLS,

Clerk of the City of Carmel-by-the-Sea.

New Auto Bus Auto Service 17-Mile Drive and all points of interest

Regular Time Table

To Monterey	Leave Monterey
7:30 a.m.	8:15 a.m.
8:30 a.m.	12:05 p.m.
9:30 a.m.	3:15 p.m.
2:30 p.m.	5:53 p.m.
5:00 p.m.	

Leave Orders at
CANDY STORE or at
Goold's Garage

ASTOUNDING REPORT FOR CARMEL

The wife of a merchant had stomach trouble so bad she could eat nothing but toast, fruit and hot water. Everything else would sour and ferment. ONE SPOONFUL buckthorn bark, glycerine, etc., mixed in Adler-i-ka benefited her INSTANTLY. Because Adler-i-ka flushes the ENTIRE alimentary tract it relieves any CASE constipation, sour stomach or gas, and prevents appendicitis. It has QUICKEST action of anything we ever sold. Carmel-by-the-Sea Pharmacy. Adv

PROFESSIONAL CARDS

M. DeNeale Morgan STUDIO

Lincoln st., near Ocean ave.
OPEN TO VISITORS
Tuesday & Saturday afternoons
Telephone: 601 J 3

Instruction in Landscape
Painting—Oil and Water
Further information on
application
Children's class: Satur-
day mornings

J. E. BECK, M. D.

Office at Carmel-by-the-Sea
Pharmacy, Carmel, Cal.

TYPEWRITING

AUTHORS' MANUSCRIPTS, ETC.
GOOD WORK REASONABLE RATES
Mrs. Grace Wickham
P. O. Box 64 80-acre Tract

Carmel School of Dramatic Art

Lincoln and Seventh ave

Physical and Vocal
Expression

Drama Study

Singing and Music History

Father of C. O. Goold Dead

On Thursday morning last, in Monterey, Horace Goold, father of Charles O. Goold of this city, passed away, aged seventy-nine years.

Deceased, who was a widower, had been a resident of Monterey since 1904, coming from Hollister. He was a native of the Green Mountain State.

Besides C. O. Goold, the surviving relatives are three sons and two daughters.

With the presence of his children, friends and the members of Fairchild Post, G. A. R., Rev. F. K. Baker conducted the funeral service on Saturday morning. Interment was at Carmelo cemetery.

For Rent REIMINGTON

No. 7 TYPE-
WRITER; in good condition;
reasonable; will deliver. Pine Cone
office.

Supply Running Low

A neat picture sticker for envelopes, bearing the slogan "Vacation, Carmel-by-the-Sea" has been issued by the Pine Cone Press. Thousands have been sold. 30c. a hundred; \$2 a thousand.

A GOOD BOOST

The February issue of the Pacific Golf and Motor Magazine, published in San Francisco contains a splendid write-up under the caption of "Through the Traveler's Windshield," of a week-end run to Monterey, Pacific Grove, Carmel-by-the-Sea and Point Lobos.

It is illustrated with several good cuts of interesting places hereabouts, including the attractive and historic places of Monterey, the Seventeen Mile Drive, Pebble Beach at sunset in all its glory, and makes a strong point of the "as smooth as a ribbon" macadam roads winding in easy grades around picturesque hills and through wonderful little canyons all the way from San Francisco, the starting point, throughout the whole trip, declaring it to be "one of the most delightful short trips in the entire world."

This is a good advertisement for our part of the country, and given in a popular monthly with as wide a circulation as is enjoyed by the Pacific Golf and Motor Magazine it will do us much good.

Stoves

ELECTRIC
OIL HEATERS

Air-Tight Wood

OIL OVENS
and COOKERS

A fine line of
HOTPOINT
appliances

BEN LEIDIG

Work and Contributions to
Continue as Heretofore

"You can now consider that the recent uncertainty in regard to the continuance of our work is at an end," telegraphs Herbert C. Hoover to Dr. Wm. Palmer Lucas, chairman of the California Belgian Relief Committee.

No school today—Washington's birthday. No definite information has been obtained as to local postoffice hours.

Half a Block east of the Postoffice

GLASS

CEMENT

HARDWARE

WYATT

OILS

PAINTS

BRUSHES

Would'nt Have Missed It For Anything

From the time the first merry-makers entered the hall until the musicians rendered the "Home Sweet Home" waltz, there was not an uninteresting interval at the annual masquerade ball of the Manzanita Club, last Saturday night.

There were all sorts of costumes—grotesque, cheap, novel, expensive—all adding to the color and gayety of the occasion. A touch of the patriotic was given the affair by the display of a portrait of General Washington, and masquers costumed as "Miss Columbia" and "Uncle Sam."

And such excellent music. Old folks who thought they had forgotten how to trip the light fantastic, and youngsters who had never danced before, couldn't help stepping to the music, so good was the time. Kelsey and his orchestra certainly "know how."

The only complaint heard since the affair took place is to the effect that when people have such a fine time, it is not pleasant to have to wait a whole year for a repetition.

The prize-winners were: Mrs. H. P. Larouette as an old-time Negro mammy, and Mr. R. W. Hicks as a loud, over dressed Coon.

Property Transactions

Deed: Carmel Dev. Co. to Mabel S. Anthony. Lot 17, Block KK, Carmel-by-the-Sea.

Deed: Carmel Dev. Co. to Margaret A. Williams. Lot 18, and parts of Lot 19, 20, 21, 22, Block 102, Carmel-by-the-Sea.

Deed: Carmel Dev. Co. to Emma L. Williams. Lot 17, Block 102, Carmel-by-the-Sea.

Vacation Auto Rides

Pt. Lobos and Return, 75c.

Other Trips Moderate

Order Pine Cone Office
or at 11th and Casanova

The party who took the wooden snuffbox from Arts and Crafts Hall on Dickens Night is requested to return it at once to Mrs. Hand.

Movies for the Schools

County Superintendent Schultzberg has gone into the show business. He has a moving picture machine, the power for the running of which he generates with his automobile engine.

Schultzberg believes strongly in the value of visual educational methods. What one actually sees is better retained in the memory than that which is read or talked of.

The plan is to give exhibitions at the school-houses throughout the county. Parents will be welcome. The superintendent has a large number of slides which show the advantages of rural school consolidation.

ITEMS OF INTEREST.

A feature of the Washington's birthday celebration at the Sun-et School will be a dramatization of "The First Flag." Smith Newberry will be George Washington; Teaby Nichols, John Adams; Waldo Hicks, Robert Morris; Irene Gould, Betty Ross; Evelyn Arne and Lucy Shinn, friends of Betty.

In response to a telegraphic summons from H. C. Hoover, chairman of the Belgian Relief Commission, Mrs. V. L. Kellogg departed from Palo Alto for New York last Thursday.

With an instrument nearly as large as himself, little Eugene Roehling is now the "Drummer Boy" of Sunset school.

The Carmel Missionary Society will consider the "North American Indian" at its monthly meeting, 3 p.m. next Wednesday, at the Presbyterian chapel. Friends and strangers cordially invited.

The Hill place near Pebble Beach has been put in readiness for the arrival of Louis J. Hill and party this week from St. Paul. During his anticipated three months' stay here, Mr. Hill will devote much time to painting.

R. J. McCabe was on hand at the masquerade ball Saturday night, with an eye to new stunts and costumes for coming Lodge affairs.

H. H. Stallard, of Oklohama, Socialist lecturer, is advertised to hold a public meeting at the Manzanita next Monday evening.

Mrs. Hoehfelt will be unable to assist Mrs. Yard this afternoon, as announced on another page of this issue.

Paul McAllister

in the Thrilling Romance

Scales of Justice

at the

MANZANITA THEATRE

at 8 Saturday Evening
February 24

News From La Playa

Mr. and Mrs. Leonard Carpenter had their Buick shipped to San Francisco from Oregon. They will motor to the Imperial Valley. This is their second visit to La Playa since February 8.

Six of our New York guests will arrive this week, coming up from Santa Barbara by motor. Six others are due on the 27th.

We find it difficult to reply correctly to inquiries concerning condition of our streets. We refer to prospective patrons desiring to come here in their own limousines, and who contemplate remaining a month or more. Six thousand dollars has been expended in making La Playa attractive for people of means, and we feel that a good approach should soon be provided.

Recent registrations:

Laura Lamoureaux, Oakland; Barbara Nachtribe, Berkeley; Susan E. Gentry, Elizabeth B. Gentry, Mary B. Gentry, Mrs. H. C. Harper, M. S. A. F. Sawyer, Kansas City, Mo.

Announcement of Services During Lent

By REV. WALTER MOFFAT

During Lent, or the 40 days during which Our Lord fasted before taking up his mission work on earth, there will be two week-day services at All Saints Church here. Wednesday afternoons at 4 o'clock a short service will be held, to which all are invited. Church Structure and other forms of worship will be the subject of a brief address.

Thursday mornings at 10 o'clock we have a celebration of the Holy Communion, without music or address.

On Sundays the services will be as usual at 4 o'clock—Evening prayer with sermon.

We are always glad to welcome anyone of any religion at our services. The pews are free.

Service was conducted by Rev. G. M. Darwart yesterday.

"In time of peace, prepare for war." Join the Carmel Red Cross organization.

\$2500 For Sale house of 6 rooms and bath; porch; electric lights. Terms. Pine Cone office.