

CARMEL PINE CONE

\$1.50 a Year

ISSUED EVERY THURSDAY

Five Cents a Copy

MARCH 29, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 9

DO IT NOW

BUY YOUR CARMEL LOT

The entire Monterey peninsula will share in the prosperity resulting from the government's purchase from the Jacks corporation of 15,200 acres of land, to be devoted to military purposes. Already a substantial increase in home sites has taken place in Carmel. Those who contemplate buying here should do so now. Prices will never be lower than at present.

Will Be There a Long Time

Former Governor Hiram W. Johnson, just before his departure for Washington, to assume his duties as United Senator, remarked:

"I am leaving the State where I was born, and am entering what will be to me a new world. I find myself scarcely reconciled to departing from California, where all my hopes and aspirations have been centered. I go as a Californian, with one desire—to do what ever lies within my power for my State and Nation."

Pine Needles

PERSONAL ITEMS

Dr. and Mrs. Charles Peake forded down here Sunday morning from San Jose, for a day's stay only.

The early calling of Congress caused Congressman Julius Kahn to shorten his sojourn here. He is now on his way to Washington.

Mrs. C. F. Hoffman of Oakland, and her brother, Medical Director Dickinson, U.S.N. retired, were Carmel visitors for a few days last week.

Joseph Ghirardelli was a recent guest at the Lee Gray home in Pebble Beach.

Miss Belle Kant, a former Carmel resident, with her brother, motored down from San Francisco for a week-end visit.

Miss Margaret Fortier is spending this week here with her mother.

A second child has come to gladden the home of the Hares at Pacific Grove. Mrs. Hare was formerly Dorothy Maxtone-Graham.

Vacation in the Oakland schools has given opportunity to Miss Agnes Roehling to enjoy the week here with her folks.

Among last Friday's visitors at Carmel Highlands were Mrs. M. E. Hand, Mrs. Sydney Yard, Mrs. A. J. Trethaway, and Representative Julius Kahn. They traveled in J. F. Devendorf's motor car.

Dr. A. T. Noe and wife of Pacific Grove, with Mr. H. D. Murphy and wife of Boston, were recent Carmel visitors. Mr. Murphy is an artist of note and will paint much in these parts during his summer's stay.

The family of attorney W. H. Gorrill of San Francisco is occupying the Goddard cottage for a few weeks. This is not their first visit here.

James Hopper and George Sterling drove over to the county seat last week, to appear before Judge Bardin in the matter of the former's application to become a citizen.

Mr. and Mrs. Charles Shattuck of San Jose are occupying the Chappell bungalow. They expect to be here some time.

NEWS NOTES

Order of Court. Estate of Helen W. Smith, deceased—Order fixing inheritance tax and order settling final account and decree of distribution.

The food sale to be presided over by the ladies of St. Anne's Guild, will be held next Tuesday afternoon at Schweninger's bakery.

At 8 o'clock tomorrow evening the Van Brower-Hoagland dancing class meets at the home of Mrs. J. D. Gray.

S. J. Wyatt has received the contract for furnishing the athletic apparatus for the new Carmelo school in Carmel Valley.

While no definite plans have been made, details for the acquirement of property and the erection of a rectory for All Saints Church are being considered.

The State Fish and Game Commission, at the request of our representatives in the Legislature, will plant a large quantity of Pizmo clams in Carmel bay.

Through the agency of Mrs. R. J. DeYoe the Cannon property on Casanova street has changed hands. Mrs. Comyns of York, Me., is the new owner.

Dean W. D. Allen, who is to conduct a school of music here this summer, was in town last Saturday, with Mrs. Allen. They will occupy the Dolores street Larouette cottage.

W. S. Cooper has been made treasurer of the Western Drama Society, succeeding Lewis Josselyn.

John Douglas Short and C. I. Wright have formed a partnership law firm, with offices in San Francisco.

Mark Edmonds, with his school class-mates, and Miss J. Hoagland, Miss Katharine Cooke, and Richard Fitzpatrick, had a delightful social evening at the Farrington-Edmonds home last Friday.

B. E. Cahoon, deputy county assessor, has completed his annual job here, and is now assessing in another part of the county.

Now is the time to joint the Red Cross. Do your "bit."

CLUB NOTES

By MISS I. A. JOHNSON

The Young Men's Club will be entertained by Miss Eunice Gray on Saturday evening. Dr. H. B. Bawden will give a talk.

The Boys' Club had an interesting and active day last Saturday at Carmel Highlands. After a tumultuous but safe arrival, they started up Pinchot Peak under the leadership of Lewis Josselyn and two buglers. The repertoire of the musicians was limited but effective, especially when supplemented by the club yell. Each boy had his observation book in which were entered names of flowers, trees, insects, etc. So that in addition to the pleasure of the tramp, the boys learn to be observing. Several had over sixty entries. An early return to Carmel brought an untired and happy crowd of boys, eager for another outing.

CARMEL By-the-Sea ATTRACTIONS

- First-class Golf Course
- Library and Readingroom
- Fishing and Swimming in the Carmel River.
- Public Tennis Court
- Visit the historic Mission
- Moving Pictures every Tuesday and Saturday evening.
- Picnic at Pebble Beach, Point Lobos, San Jose Canyon.
- Visit the Forest Theatre
- Bowling Alley
- Beautiful Walks, Drives

Professor Preston W. Search on Monday of this week gave the opening lecture at the annual institute of the San Francisco Teachers, speaking on "The Growth of a Child," a subject on which he is a recognized authority in the educational world.

How about a Clean-up Day in Carmel before the summer rush is on?

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.

Next week is Passion Week. The local public school will be closed.

W. L. Alexander & THE KORAN 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

News From La Playa

Mrs. F. B. Comins of York, Me., has purchased the Cannon property, and on her return from the East will make extensive alterations. On Monday Mrs. Comins and Miss Sears left for Montecito.

Mr. and Mrs. Harold Crane, with their chauffeur, came down from the city in their limousine to take the Blodgets to the Fairmont. The latter leave for Boston in a few days. They have engaged their La Playa suite for next January.

Mr. and Mrs. John Paul of Pacific Grove recently entertained at dinner Mr. and Mrs. McQuilkin, Mrs. E. McQuilkin and Miss Preston of Fort Dodge, Ia.

Recent registrations:

Mrs. B. M. Marsh, New York; Mr. and Mrs. W. H. Blashford, Detroit; Mr. and Mrs. Henry Mackenzie Parr, Alberta, Can.; Mrs. P. S. Dawson, Montecito; Mr. and Mrs. Hugo D. Keil, Belvedere; Mr. and Mrs. Edmond O'Neill, Gen. and Mrs. C. A. Woodruff, F. E. Atkinson, Maude Quayle, James Quayle, Berkeley; Miss Ida Keil, Tiburon; Miss Maude Masderon, Belvedere; Mr. and Mrs. Harold Crane and chauffeur, Sophia D. Lane, San Francisco; Mr. and Mrs. W. B. Terrill, Dallas; L. Girald Adams, Boston; M. Randall Parsons, Berkeley; Mrs. Harrison Robinson, Miss Isabel Ruch, Oakland.

No opposition has developed and none is expected to the reelection of Judge D. W. Rohrbach and Dr. Martin McAulay as members of the Monterey Union High School board of trustees, at the election which is to take place a week from tomorrow.

Yonel B. Mirza, in his book, "Iran and the Iranians," which he says in his introduction "was written during my post-graduate course at the Johns Hopkins University in 1911-13, in Baltimore," tells some interesting thing about the Koran. After saying that Mohammed's teachings were first communicated in portions, being written by amanuenses upon palm leaves or skins, he goes on:

"Abu-Bekr, his successor, undertook to gather them together and to combine them into a single volume, which he committed to the custody of Hafsa, one of Mohammed's wives. The book was revised by Othman, the Third Caliph, and the various copies reduced to one standard. It has since remained unchanged, and is generally known by the name which it bears on its own pages, Al Koran, or the Koran.

"The word 'Koran' is derived from an Arabic verb meaning 'to read,' or that 'it ought to be read.' The book is designated among the Mohammedans by some honorable title instead of its original name. It is sometimes called Kelomi Sherif, or Noble Discourses, Kitobi Aziz, or Beloved Book.

"The style of the Koran cannot be fairly judged by the insipid and incoherent form which it assumes even in the best translation. The purity, elegance and peculiar music of the original, at which Mohammed aimed, are lost when clothed in a foreign dress. To the Persian these excellences are its highest charm. He speaks of its 'divine language' in enraptured terms. Even Christians of Persia, with whom the Arabic is vernacular, speak as fervently in praise of the literary beauties of the Koran as a Mohammedan does. They describe the flow of its words as a perfect melody.

"It is very difficult for a Christian to procure one by purchase in Persia. Mohammedans are not even willing for a Christian to examine the book. The reason for this I believe to be due more to a fear lest the book should be desecrated in the hands of an unbeliever, or sold for profit, than, as might at first appear, to the groundless jealousy of religious bigotry. The Turks, much more than the Persians, carry their regard for the Koran to the verge of superstitious awe. They use it for divining by deducing a decision from the first passage or word on the page to which they may open. They inscribe its sentences upon the inner walls of their mosques, sometimes upon the exterior of their houses, and the ceilings of their rooms, on fountains, vestments, swords, banners, seals, etc.

"The Koran is uniformly in hand-written manuscript form, and the penmanship is often as regular and beautiful as the finest copper-plate engraving. Multitudes gain their livelihood by the labor of transcribing them. Some of the students in Persian colleges defray in this manner considerable part of the expenses of their education. I know a man in Tabriz,

MANZANITA THEATRE
at 8 Saturday Evening

Alexander Dumas'
interesting story,
in six reels

"Three Musketeers"

There will also be a
GOOD COMEDY

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

For Rent Three - room
cottage, with
fireplace; located in pine forest;
\$10 a month, water free.
Inquire Pine Cone Of.

For Rent REMINGTON
No. 7 TYPE
WRITER; in good condition;
reasonable; will deliver. 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 Information
As to Property
In and About
CARMEL.**

ADDRESS
**Carmel
Development
Company**

celebrated for his chirographic skill,
who wrote a single copy annually and
maintained himself with the proceeds."

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

THEOSOPHY

A Lecture
"THE THREE WORLDS"
(Being a sequel to the
lecture on "Reincarnation")

Will be given in
PINE INN
Wednesday, April 4, at
8:00 p.m.

Schweninger's
BAKERY and GROCERY

**Best Goods
Fresh Goods
Right Prices**

Prompt Auto Delivery

**SICK WIFE'S STORY
SURPRISES CARMEL**

The following has surprised Carmel: A business man's wife suffered from dyspepsia and constipation for years. Although she dieted she was so bloated her clothes would not fit. ONE SPOONFUL buckthorn bark, glycerine, etc., as mixed in Adler-i-ka relieved her INSTANTLY. Because Adler-i-ka empties BOTH large and small intestines 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

**BEN LEIDIG'S
Big Store**

New Goods Arriving
This Week

DISHES, GLASSWARE,
EARTHENWARE
Full Stock

CARPENTERS' & LIGHT
HARDWARE

PAINTS, VARNISHES and
BRUSHES

ELECTRIC GOODS— See
the new Hotpoint Irons

Glad to show my
goods

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

**POINT LOBOS
ABALONE**

Delicious and Appetizing
Ask Your Grocer for It

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 29, 1917

Official Paper of the City

WEEKLY GREETING

Cloud and wind and sun and sky
Labor all harmoniously
That while they thee with food supply
Thou mayst not eat unthankfully.
Since all are busy and intent for thee
Justice forbids that thou a rebel be.
—Tr. from Sadi by Mirza

CONSERVATION OF RESOURCES.

The time for the American people to be thoroughly aroused has come. It will not be altogether easy. We have been, as a people, shamefully wasteful. We have resented even interference in our affairs which concern conservation measures.

This attitude we can no longer take. The rest of the world has gone into the efficiency business, and, peace or war, so must we. These vast resources of ours must be mobilized for defense, and hence, let us hope, for peace. They have talked sneeringly of America's "wooden sword," but there is a wood native to America known as hickory. Finally, such a stock-taking and such a clearing of decks would be worth our while even if peace came tomorrow, which it will not. War has forced economy and organization on Europe. And if war does not force it on us, peace will. It is quite probable that we stand, today between two eras: that of self-defense will compel us tomorrow those things which yesterday we refused to do from humanitarianism or self-interest. They say democracy cannot be efficient. Well, we must show them their error.

Quite a number of resident Carmel property owners are in favor of having established here the single-tax method for a municipal tax—i.e., a tax on land only. The matter will be brought to the attention of city trustees before the levy is made.

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.

Sunday School 10 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 Horace Goold, deceased.

NOTICE IS HEREBY GIVEN by the undersigned, Charles O. Goold, administrator of the estate of Horace Goold, 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 Charles O. Goold, 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 four (4) months after the first publication of this notice.

Dated this 15th day of March, A. D. 1917.

CHARLES O. GOOLD,
Administrator of the Estate of Horace Goold, deceased.

Hudson, Martin & Jorgensen, Attorneys for Administrator.

Date of first publication, March 15th, A. D. 1917.

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 Hannah A. Goold, deceased.

NOTICE IS HEREBY GIVEN by the undersigned, Charles O. Goold, administrator of the estate of Hannah A. Goold, 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 Charles O. Goold, 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 four (4) months after the first publication of this notice.

Dated this 15th day of March, A. D. 1917.

CHARLES O. GOOLD,
Administrator of the Estate of Hannah A. Goold, deceased.

Hudson, Martin & Jorgensen, Attorneys for Administrator.

Date of first publication, March 15th, A. D. 1917.

There will be a Good Friday service at the Carmel Church at 7:30 next Sunday evening. Rev. S. C. Thomas will speak on "Misapprehensions About the Death of Christ Which Linger in the Public Mind." Morning service at 11 o'clock.

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 law yourself liable to arbitrary assessment, which is expensive to yourself and causes much trouble to others.

GEO. S. GOULD, Jr.
m8 tf County Assessor

Property Transactions

Deed: W. E. Martin et ux to Gustav Laumeister. Lot 21, and South half lots 19, 20, Block 144, Add. 3, Carmel-by-the-Sea.

Deed: Chas. A. Flattum et ux to Gustav Laumeister. Lot 22, Block 143, Add. 2, Carmel-by-the-Sea.

Mort.: Catherine M. Graves et vir to Chloe Hansen. \$1000. Lots 1 to 10 inclusive, Block J, Ad. No. 1, Carmel-by-the-Sea.

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

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

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: Saturday 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

Carmel Drug Store

Has a fine line of

Big Ben CLOCKS

Also Stationery, Toilet Articles, and Rubber Sundries

Columbia Graphophone and Records for Sale

Our Weekly Recipe

FISH CROQUETTES

A large can tuna, 2½ tablespoonfuls butter, ½ tablespoonful finely chopped onion, 1 cupful finely chopped potato, salt and pepper, ½ cupful stewed tomatoes.

Cook the onion in the butter until it is yellow; add the flour and blend well together; add tomatoes and cook, stirring constantly until it becomes thick and boils. Then add the flaked tuna and potato.

Season to taste with salt and pepper, form into balls, cones and rolls, dip in egg, roll in crumbs and fry in hot deep fat. Abalone, crab or salmon may be substituted for tuna.

Patronize the home stores.

Enjoyable Community Outing at Beautiful Carmel Highlands

Moses saw a land flowing with milk and honey; rather material and prosaic, isn't it?

A multitude of Carmel folks and their friends from other places journeyed to Carmel Highlands, down the Coast, last Saturday morning, to behold a land where stately old trees and wild-flowers and massive rocks abound — 800 acres of it. To the west the mighty Pacific, pounding upon the shore rocks, to the east sun-topped Mount Devendorf, and in every direction the most wonderful scenery.

It was to such a haven of beauty that upwards of 150 men, women and children, on the invitation of the parishoners of All Saints Church, spent a glorious inspiring day.

War and rumors of war were not in the minds of the gathering when luncheon time came. In a specially selected and prepared spot the hungry ones fell to.

When the inner-man had been amply provisioned, Perry Newberry, Highlands pioneer, who was toastmaster, started the flow of wit. The stories that Perry did not tell were most enjoyed.

He introduced as the first speaker Mrs. R. J. DeYoe, who read a well-prepared and interesting historical review of Carmel and All Saints Church from their beginning to 1940. The "First Book of Chronicles" was the title of this paper.

Then came Miss Ida A. Johnson with a clever versified toast (about three yards long), extolling the virtues of one J. F. D.

Mrs. Kate Woods spoke interestingly of the native Hawaiian feast.

Those who have heard Mr. A. H. Roseboom before were not disappointed. He always has something practical and witty to say. His little story of Horace Greeley's refusal to contribute to a church building fund will be told again and again. Particularly practical was Mr. Roseboom's plea for a more liberal weekly contribution toward the support of the chuach.

To W. L. Overstreet fell the task of conveying to the assemblage the message of Hon. Julius Kahn (who had planned to be present), urging the people of Carmel, in this time of national stress, to join the local Red Cross chapter.

"America," fervently sung by all, ended the formal program, after which the picnics followed their own particular bent. Some went fishing, others climbed to the summit of Mount Devendorf, another party explored Powers Canon, quite a number tramped over the nine miles of new road gathering wild-flowers and ferns.

At one time or another during the day everybody visited the large and picturesque inn now in course of construction. This magnificent edifice stands on an eminence commanding a view of the ocean, Pt. Lobos, Carmel-by-the-Sea and Pebble Beach, and the panorama of mountain, valley and stream is truly wonderful. Here a number of the young folks danced away the waning hours of a perfect day.

The outing was in every way a success. Those who promoted the affair are to be congratulated on making of it what was planned—a genuine, get-together community social gathering.

Half a Block east of the Postoffice

GLASS

CEMENT

HARDWARE

WYATT

OILS

PAINTS

BRUSHES

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

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

The Monterey baseball club, under the efficient management of John J. Meehan, took a trip to Santa Cruz last Sunday, and were defeated by the Sanderabs, 6-5. Considering that neither team had had practice, it was a good exhibition of the national game.

Mrs. More-Curtis is a guest of Mrs. Lewin at her place down the Coast.

PERFECT Victor Service

Sherman, Clay & Co.,
190-192 South First Street, San Jose.

Please send me illustrated Victrola and Record catalogues, also complete information regarding your Easy Payment Terms.

NAME _____

ADDRESS _____

Leave orders at the office of the Pine Cone for Piano Tuning

Sherman, Clay & Co.

Victrolas from \$15 up.

On the easiest terms.

All the Victor Records

Steinway and other good Pianos,

Pianola Pianos, Piano Players.

Two New Laws

The Pine Cone is in receipt of a communication from Senator E. S. Rigdon, giving notice of the passage of two of Assemblyman W. J. Martin's county government bills. Under one of these bills trial jurors are to receive \$3 a day and 15 cents going mileage. The other measure make a readjustment of the salaries and fees of various county officers. Full text of both bills may be seen at Pine Cone office.

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

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
Gold's Garage