

CARMEL PINE CONE

\$1.50 a Year

ISSUED EVERY THURSDAY

Five Cents a Copy

MARCH 1, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 5

*W. L. Alexander &
Company*

TREE EXPERTS
of Portland, Ore.

—ANNOUNCE—

*Open lists to young
men wishing to en-
roll in the Portland
School of Practical
Forestry, at Carmel
Students will live
in camp*

Tuition includes meals & lodging

*Applications received by
Mr. W. L. Alexander Jr.
at Pine Inn, Carmel
Spring course opens at once*

The Risk of Fire or Theft

*When Your Valu-
ables 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.*

*If your business is in Carmel
have your Printing done at the
Pine Cone Press.*

Pine Needles

PERSONAL ITEMS

The Jeffers family will be here from Pasadena this week. They have taken the Trethaway cottage for six months.

Miss E. Charlton Fortune will conduct classes in landscape painting at Monterey from May 1 to the end of September.

The many friends she made here during her two months' stay, will regret the leaving of Miss Gertrude Munzenberger. She departed for San Francisco last Friday, and hopes to reach her native Germany eventually.

Karl G. Rendtorff, who has been an associate professor in the German department at Stanford university, has been raised to a full professorship.

Prof. S. S. Seward Jr. of the Stanford English department, and T. A. Larramore of the law department, spent the week-end in Carmel.

Artist William Ritschel arrived here last week from New York. Until about the middle of April he will be in Arizona. Then he returns here for several months.

Mrs. E. W. Genereaux, who had planned to spend a year here, has been obliged to give up the idea and has returned to Portland, Ore.

Mrs. C. B. Oldfield, of Garden City, Kansas, is a guest of her sister, Miss Eunice T. Gray at the Barnacle.

After nearly a month's stay here, the Darlings left early this week for their home in San Jose.

Dorcas Jane Powers is attending school at Rosemary Hall, in Greenwich, Conn.

Wind storm and rain could not keep the whist enthusiasts away from the Manzanita Club tournament on Saturday evening. The prize winners were Miss Etna Guichard and I. B. Waterbury. Mrs. Henry P. Larouette and Delos Curtis joined the "boob" class.

NEWS NOTES

Some time this month St. Anne's Guild is to hold a food and fancy goods sale.

Frank Ackerman, who has conducted a blacksmith and auto repair establishment here for about two years, has closed his shop.

Last week's wind storm, which was much more severe at Pebble Beach than here, uprooted a number of fine old pines in the vicinity of the Lodge.

"Dad" Hamilton vouchsafes the information that today will begin his resumption of the mail carrying between here and Monterey.

A week from next Monday, voters of Carmel will cast ballots for members of the Sanitary Board. The terms of Mrs. C. B. Silva, H. P. Larouette, and M. J. Murphy are about to expire.

There is nothing perfunctory about the boosting that is being given the plan to complete the coast highway that will link Carmel-by-the-Sea, and San Simeon, in San Luis Obispo county. It is persistent and effective, and people in all sections of California are being interested.

The Pine Cone was in error in stating in last week's issue that Mr. Horace Gould, who died in Monterey recently, was a widower. Mrs. Gould died at Stockton a few days after her husband passed away.

Senator E. S. Rigdon's hide and brand bill, now pending in the Legislature, has been endorsed by the California Cattlemen's Protective Association, as being the most practical of several bills of that kind presented.

A trustee for Sunset School is to be elected the first Friday of next month. The term of Miss A. C. Edmonds expires soon.

Louis W. Hill, President of the Great Northern, with his family, is now at his splendid estate, near Pebble Beach.

Miss Ida A. Johnson recently completed a chocolate set, in yellow lustre and gold. It may be seen at her studio.

Death Take an Estimable Woman

The announcement last Sunday morning of the death of Mrs. Edith E. Cobbe, one of Carmel's best-known and oldest residents, was a profound shock to the entire community.

After a walk on the beach with friends early Friday evening, Mrs. Cobbe returned to her home on Seventh avenue cheerful and in apparent good health.

Not having seen her during the next day or evening, her friend, Miss Grace Beane, called at the Cobbe residence on Sunday morning, only to find that her friend had passed beyond all human aid.

Judge David Wallace of Salinas, in the absence of Coroner Cornett, conducted an inquest on Sunday afternoon. The jury rendered a verdict to the effect that the death was due to natural causes, and occurred probably on Friday night.

Mrs. Cobbe had been a resident of Carmel for over fourteen years. She was always in the forefront of every movement of a charitable nature. At the time of her death she was President of the Carmel Red Cross chapter, and was just in the midst of this work.

Mrs. Cobbe was a native of New York State, and about fifty-five years of old. The surviving relatives are Miss Janet Cobbe, a daughter, of Palo Alto, and Mrs. Maxwell, another daughter, living in Ireland.

Accompanied by Miss Howe, Miss Janet Cobbe, who had been notified by telephone, reached here on Sunday evening. In consultation with friends the funeral arrangements were made. The body was sent to Cypress Lawn, San Mateo, on Tuesday morning. Following an Episcopal service in the chapel, the body was cremated.

MEMORIAL SERVICE HERE

The members of the Red Cross chapter, the Reading Circle, the Arts and Crafts Club, and other Carmel organizations with which the late Mrs. Edith E. Cobbe was identified, desiring to show in a substantial manner their love and respect for their departed friend and co worker, have arranged to hold a public memorial service at All Saints Episcopal Church at 10:30 tomorrow (Friday) morning.

Those who read this announcement should acquaint their friends and neighbors with the matter, that all who were friends of Mrs. Cobbe may attend.

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

Carmel Drug Store
Has a fine line of
Big Ben
CLOCKS

Also Stationery, Toilet
Articles, and Rubber
Sundries

Columbia Graphophone and
Records for Sale

"Sentimental Bloke"
and **"Moods of "Ginger
Mike"**

(Christian Science Monitor)

Australian literature has not the same maturity as that of other countries, but it is rapidly taking on a character of its own. Its chief exponent at present is undoubtedly Mr. C. J. Dennis, who has charmed all Australia with his inimitable "The Sentimental Bloke" and "The Moods of Ginger Mick."

They are both of unique merit. It may not be possible at this late hour to form an absolutely original school of literature, but Mr. Dennis has come as near to it as possible. One would suppose that to choose the medium of slang was to handicap oneself gratuitously and make certain desirable and necessary effects impossible. But Mr. Dennis has something more than mere talent; he has obvious genius. The way in which he manipulates his chosen medium is astonishing. That may sound an extreme term, but even a hurried reading of his poems will prove its truth.

Australia is comparatively a small community, but it has already absorbed 55,270 copies of "The Sentimental Bloke," and ordered over 22,000 of "The Moods of Ginger Mick," just published. Her people recognize that they have produced a master, and an author is enjoying honor in his own country—an honor which promises to be world-wide so far as English-speaking countries are concerned.

Mr. Dennis has high conceptions of the responsibility of a writer who appeals to many thousands of readers. He is not content to be a literary artist; he is very powerfully aiding his country's cause, for, as George Herbert says,

"And turn delight into a sacrifice."
"A verse may find him who a sermon flies."

Australian slang is not picturesque, but in the hands of Mr. Dennis it is made the channel for wit, humor and a poignant pathos—a pathos true and intensely human. It is the voice of one deeply in earnest. No mere literary art could dictate his glowing, searching phrases.

"The Moods of Ginger Dick" is not only a poem, it is a study in human nature, a biography, a triumph in character drawing. Mick is a Melbourne rabbit hawker; he comes from Snadger's Lane, he has lived among the "crooks" all his life, he has been somewhat of a crook himself, he has been in gaol. He knows nothing about soldiers. He meets one of them, however, goes to the war, and finally when he does not return, one of his comrades speaks of him in a letter as "a gallant gentleman."

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

Half a Block east of the Postoffice

GLASS

CEMENT

HARDWARE

WYATT

OILS

PAINTS

BRUSHES

Monte Verde Notes

Mr. Arthur Plumb of Canada is here for the month.

Vernon Ellis, an artist, of Boston, is preparing for his forthcoming exhibit.

The first session of the newly formed dancing club will be held at El Monte Verde tomorrow evening.

Week-end guests were Mr. and Mrs. Crandall of Stanford, Miss Peasley of Pasadena.

In a green gulch just across the San Mateo county line from San Francisco, on the Lakè Merced water supply lands, members of the Native Sons, with State and city officials, gathered last Thursday to dedicate the granite shafts and bronze tablet that mark the spots where a U. S. Senator and a Chief Justice of California faced each other in the last duel on California soil.

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.

**Too Much Wealth in the
Hands of the Few**

Except for his too frequent reference to men in high position, placed where they are by the vote of the people. H. H. Stallard, a lecturer on Socialism, who spoke to about sixty people at Manzanita Hall on Monday night, made a very convincing argument concerning present-day economic conditions.

The speaker, whose main point was that the ownership and means of distribution of the necessities of life are wrong, backed up his contention by frequent reference to accepted text-books. He demonstrated to the satisfaction of his hearers that the ownership and control of the few must eventually give way to public ownership.

"There is no limit to what can be produced," said Mr. Stallard. "That is not the trouble. What is needed is a just and equitable distribution of the products of our own labor."

"All other forms of slavery in this country have been legislated against, except wage slavery," said the speaker, "and, mark my word, wage slavery is going to go the way of the others."

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

**Search With Big Screen
Production**

Frederick P. Search has for the past two months been musical director of "The Crisis," one of the largest photo-plays of the day, and, as conductor, has under him an orchestra of thirty men.

During February he has been touring the northern states; this month he goes to the middle west. Next week, however, he is soloist for seven evenings at Minneapolis, a fine orchestra supporting him in a presentation of his own compositions.

A. CONAN DOYLE'S

The

House of Temperley

England's Big Photo Play

Black Diamond Comedy

His Ivory Dome

A Perfect Scream

MANZANITA THEATRE

at 8 Saturday Evening

**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.

Vacation Auto Rides

Pt. Lobos and Return, 75c.

Other Trips Moderate

Order Pine Cone Office
or at 11th and Casanova

THEOSOPHY

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

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 Well Equipped To Do Business Printing, Stationery, Etc.

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.
MARCH 1, 1917

Official Paper of the City

WEEKLY GREETING

The most inspiring trust men can have is that of high privilege. Privilege is a call to responsibility.—
Bishop C. H. Brent.

Henry Ford—Pacifist

As a man of peace the chief difference between Henry Ford and the average American is Ford's wealth. He spent much money in what many thought a futile endeavor to end the European war. In this country he spent a small fortune in an attempt to defeat vast appropriations for national defense, on the theory that they were unnecessary.

With millions upon millions at their disposal many Americans might easily have done with their money as has Ford.

The American has the habit of peace. He regards war as an evil. He will go a considerable distance out of his way to avoid a needless encounter.

Placing his factory at the disposal of the government in the event of war, Mr. Ford exemplifies the true American spirit. He is what is called a pacifist. So practically are all Americans pacifists. Keep off of Uncle Sam's coat-tails.

A Remedy at Hand

At least one breach in the walls of the high cost of existing can be made by everybody who has a few square feet of unoccupied ground. A 5-cent packet of seed can be turned into actual dollars. A quarter's worth of potatoes will produce a sackful. The things can be accomplished in a small space and with little trouble.

If you never had one before, this is the year of all years to have a vegetable. It really is remarkable how much can be raised in a small space. It is just about planting time now. There are stores in Carmel carrying good stocks of seeds. Prepare your ground, purchase your seeds, and get your crop in.

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, an 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.

CARMEI. 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

City Marshal August Englund subpoenaed the following citizens to act as a coroner's jury to inquire into the cause of Mrs. Cobbe's death: J. W. Hand, R. G. Leidig, J. K. Paul, H. W. Collins, L. Paul, Mrs. T. C. Warren, and W. L. Overstreet.

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.	12:06 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

Schweninger's
BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices

Prompt Auto Delivery

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

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.

CARMEL ASTONISHED BY MERCHANT'S STORY

A merchant relates the following: "For years I could not sleep without turning every hour. Whatever I ate caused gas and sourness. Also had stomach catarrh. ONE SPOONFUL buckthorn bark, glycerine, etc., as mixed in Adler-i-ka relieved me 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

Patronize the home stores.

Carmel Will Have Forestry School

There has just been established here the Alexander School of Forestry. The school is maintained by W. L. Alexander & Co. of Portland, Oregon. It embraces trees in all branches relating to practical forestry, and students, who are gathered from all over the coast, will be quartered in and will maintain a typical Foresters' Camp.

This company, which is well known on the Coast, operates on a large scale, and plans to establish, in connection with the school, a concentration camp for the field men of the company. These men will be quartered here permanently.

The work is most interesting, embracing as it does the reclaiming of trees in course of decay, supporting, and general conservation. Favorable comment has been made by various journals.

Mr. Alexander, who is now here, states that the school will be a permanent institution in Carmel, owing to the excellent natural advantages and many species of trees at hand. The school is open to all young men of good character.

Students now preparing to enter the Spring course are gathered at the camp. When the lists are filled Mr. Alexander promises some interesting records of his company's work on the Carmel cypress and oaks.

This is the only school of its kind in the world, teaching by actual work in the out-of-doors.

Many of the graduates of the course, which requires eight full months, remain with the company under salary, engaged in the work of reclaiming trees. Other graduates of the school occupy positions as park superintendents.

The firm has offices in various sections of the country, operating as far east as Chicago, and south to Atlanta. The company, however, is strictly a Coast firm, and Mr. Alexander intimates that the future may see Carmel the center of its activities.

Stoves

ELECTRIC

OIL HEATERS

Air-Tight Wood

OIL OVENS
and COOKERS

A fine line of
HOT POINT
appliances

BEN LEIDIG

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.

Eastern Artist Soon to Exhibit Here

The Blue Bird tearoom is soon to have on exhibition the work of a well-known New York artist, Mr. Vernon Ellis.

The Philadelphia Inquirer, reviewing Mr. Ellis work, remarks:

"One would never suspect from looking at Mr. Ellis' president exhibition that he had been a student of the Chase School of Art for four years. The dictum of that master has fallen from him as completely as though it had never been. His craft he claims to have learned from Kenneth Hayes Miller, but he plumes himself upon not working at painting as a craft."

News From La Playa

Mr. and Mrs. von der Gracht are here on their honeymoon. They were married in San Francisco on February 20. Herr von der Gracht is a noted explorer, and his romance began six months ago when he came direct from the wilds of Borneo. His uncle is Ambassador to Turkey from Holland.

Mr. Edwin H. Hewitt reports terrible snow storms in Minneapolis. Mr. Hewitt is one of the trustees of the Woodhull estate. The Woodhulls were here for three months last Spring. Artist William P. Silva, through Mr. Hewitt, obtained a splendid setting for the display of paintings at the Minneapolis Art Club.

Mr. and Mrs. Harold Crane of San Francisco have been visiting Mrs. Crane's aunts, Mrs. William Blodget and Mrs. J. T. Noyes. Clarkson Crane, a young man of great promise, has had a number of stories in the Atlantic Monthly.

William Ritschel has just placed one of his splendid paintings in the Del Monte Gallery.

Recent registrations:

Mrs. Philip S. Evans, Miss Mary W. Evans, New York city; Mr. and Mrs. William Blodget, Chestnut Hill, Mass; Dr. D. Charles Gardner, Stanford University; Mrs. J. T. Noyes, Chicago; Mr. and Mrs. von der Gracht, Amsterdam, Holl.; Mr. and Mrs. D. W. Call, Elizabeth Call, San Jose; Franklyn Saxe, Piedmont; William Ritschel, New York city; Mr. and Mrs. Harold Crane, Mr. and Mrs. E. J. Gilligan, San Francisco; Edwin H. Hewitt, Mrs. Ester H. Hewitt, Minneapolis.

POINT LOBOS

ABALONE

Delicious and Appetizing
Ask Your Grocer for It

School Exercises Please Many

The large number of grown-ups, including parents, school trustees and friends, who were present at the Washington's Birthday exercises of Sunset school, were well rewarded for their attendance. The patriotic program which was given was not only an inspiration to the children, but to their elders as well. Many of those whose patriotic senses had become dormant, left the school building with new faith in their country and its heres.

Property Transactions

Deed: John F. Utter to Arthur H. Sebastian. Lots 5, 6, 7, 8, Block 2, Carmel City.

Deed: Arthur H. Sebastian to Leah Sebastian. Same as above.

Southern Chivalry

I love you, California.
I love your rocks and rills,
I love your splendid valleys and
Your heaven-kissing hills;
I love your sons and daughters,
And I love your splendid views;
But I must say I love you most
For what you did to Hughes.
—Houston Post

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 Management

Saturday Evening Moving Picture Shows for March

Pictures booked at the Manzanita Theatre are as follows:
March 3, "House of Temperly" and "His Ivory Dome."
March 10, "The Sea Wolf" and "He Meant Well."
March 17, "The Good Little Devil" and "Their Week-end"
March 24, "From Manger to Cross" and "Did It Ever Happen to You."
March 31, "Three Musketeers" and "Braving Blazes."

Coming Events

A special meeting of the Carmel Red Cross chapter is to be held next Monday afternoon at the headquarters in Storie Building.

Regular monthly meeting of the Carmel-by-the-Sea trustees takes place Tuesday evening next.

St. Anne's Guild will hold its regular monthly meeting at the office of Mrs. R. J. De Yoe tomorrow afternoon.

S. C. Thomas will lecture on "The Mind of Tennyson," next Sunday evening, at Carmel Church. This is the first of a series of lectures on Tennyson, Browning and Dante.

The Music History Club will meet with Miss Gray at the Barnacle on Monday afternoon next at 8 o'clock.