

CARMEL PINE CONE

The Year, \$1.50 ISSUED EVERY THURSDAY The Copy, 5cents

MAY 24, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 17

Thank You, Gov.

Three bills of importance to Monterey Peninsula have been O. K.'d by Governor Stephens.

The first of these is that appropriating \$200,000 for the construction of a breakwater in Monterey harbor.

The second is the measure appropriating \$5500 for the preservation of the historic Custom House.

Number three makes available \$3500 for the repair of California's first theatre building in Monterey.

Bank Announcement

The Bank of Monterey will receive subscriptions to the "Liberty Loan," United States Government Bonds

These Bonds bear 3½ per cent interest and will be ready for delivery about June 30

Leave your subscriptions with us at once

Bank of Monterey

Daily High and Low Tides at Carmel

	Low	Ft.	High	Ft.
May 24	7:07 a	-0.5	2:38 p	4.6
25	7:50 a	-0.2	3:25 p	4.6
26	8:33 a	0.2	4:09 p	4.7
27	9:15 a	0.6	4:47 p	4.7
28	9:57 a	1.0	5:23 p	4.9
29	10:40 a	1.4	6:00 p	5.1
30	11:25 a	1.8	6:42 p	5.3

Subscribe for the Pine Cone.

Wee Folk Give Recital

A perusal of the program given below, rendered on May 16, will give some idea of what Mother Carrington's "little tots" can do in a musical way.

March, Mottoes, Club Music, Inside, Outside, Vocal Exercises, Up the Ladder

- 1 Song, The Clock Class
- 2 Folk Song Waldo Hicks
- 3 Sonata in G - Beethoven Fay Murphy
- 4 Soldiers' March - Schumann Kenneth Gould
- 5 Duett Progress March David Lloyd, Mrs. Carrington
- 6 Singing from A Child's Garden of Song - Stevenson Class
- 7 Old Black Joe - Foster David Lloyd
- 8 Musette - Bach Francis Lloyd
- 9 Humoresque - Dvorak Irene Gould, Fay Murphy, Waldo Hicks
- 10 Song and Duett, Come to School - Spaulding Helen and Waldo Hicks
- 11 Blue Bells of Scotland, Jordan Irene Gould and Class
- 11 America - Carey Class, Parents, Friends

Interesting Happenings

Quite a surprise! Mr. R. B. Cherington's many friends here may soon be addressing him as Captain Cherington. He has joined the Reserve Officers Training Camp in San Francisco.

Friends of the Anthonys gathered at the Carmel bath house assembly room Saturday night to extend a farewell. The family departed for San Francisco on Monday.

Earl E. Olds, who has driven many a Carmel resident over hill, surrendered to Cupid recently, and on May 16 married Miss Elma Stone of Pacific Grove. The couple will reside here.

Marshall August Englund went over to Salinas on Saturday to attend a meeting of county peace officers called by Sheriff William Nesbitt, in connection with the County Defense Council.

Coming Movie Shows

May 26—Marguerite Clark, "The Prince and the Pauper."
 June 2—Edna Goodrich, "Armstrong's Wife."
 June 5—Victor Moore, "Chimmie Fadden Out West."
 June 9—Theodore Roberts, "Mr. Grex of Monte Carlo."
 June 12—Mary Pickford, "The Foundling."
 June 16—Pauline Frederick, "Belladonna."
 June 19—Lou Tellegen, "The Unknown."
 June 22—Fanny Ward, "The Cheat."
 June 26—"Old Homestead," by Denman Thompson.
 June 30—Geraldine Farrar, "Temptation."

Norwood News Notes

Mrs. Scudder of Palo Alto has arrived at the Norwood with her daughters, who will pursue their musical studies all summer under the direction of Vladimir Shavitch. Mr. Scudder has been called to Oxford College to teach in the department of education.

Horace Britt, the famous Belgian cellist, will play at the Palace Hotel, under the direction of the Pacific Musical Association this Wednesday evening. He is expected back at the Norwood today.

Next Monday will mark an era in the history of Carmel. Registration will commence at the Norwood, Casanova and Tenth aves., for the three months' musical course that will be given under the supervision of world-renowned concert virtuosos. Tina Learner and her husband, Vladimir Shavitch, will have charge of the piano department; Louis Persinger, the violin department, and Horace Britt, the cello department. The registration hours: 9 to 10 a.m. and 2 to 3 p.m. By mail, address "Norwood Management," P. O. Box 156, Carmel, Cal. adv

Subscribers for the Liberty Loan U. S. bonds, through the Bank of Monterey, to date, are: Alfred Squires, \$1000; Thomas Doud, \$2000; Annie Squires, \$500; Martha A. Kibbler, \$1000; Name withheld, \$3000.

For Job Printing—Pine Cone

Estimated Fruit Crop

The State Horticultural Commission has issued the following report showing the status of California crops:

	Per Cent		Per Cent
Almonds . . .	58	Oranges . . .	94
Apples . . .	93	Peaches . . .	83
Apricots . . .	57	Plums . . .	60
Cherries . . .	68	Pears . . .	99
Figs . . .	94	Prunes . . .	91
Lemons . . .	91	Walnuts . . .	94
Olives . . .	96		

With Age Comes Knowledge

This bank is 11 years old, during each successive year it has learned the needs of the people of this city and vicinity, and catered to them, thus becoming more useful to Firms, Merchants, and Farmers yearly.

Your Account Invited

First National Bank

MONTEREY, CAL.

Under U. S. Government Supervision

No Limit on Abalones

Senator Rigdon informs us that the failure to pass the twenty-a-week abalone limit bill through the Legislature was directly due to the activities of the State Market Director, whose expert investigators declared there was absolutely no danger of the abalone becoming extinct.

The measure to prohibit shipment of abalones out of the State was not criticised by the Market Director, and was allowed to pass.—Cambria Courier.

Designers and Builders

M. E. Vukievich Co.

M. E. Vukievich,
Construction

F. L. Schultz,
Architect M.C.

CARMEL-BY-THE-SEA

We will design and build any type of residence, etc., in accordance with owner's suggestion
ROUGH PLANS AND ESTIMATES FREE

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 QUICK-EST action of anything we ever sold. Carmel-by-the-Sea Pharmacy adv

ITEMS OF INTEREST.

Corbett Grimes is running a brand new auto on the mail route between Monterey and Pfeifer's.

The Monterey County Water Works has made special rates on water to be used for irrigation purposes. Details may be obtained from Mr. Robley, the local agent.

Gus Wolter and Dave Tomasi of Carmel Valley, while returning from Salinas on Tuesday were thrown from their auto. Both were painfully injured.

CLUB NOTES

By Miss I. A. JOHNSON

The meetings of the Young Men's Club will be discontinued until the Fall.

During the absence of Miss Culbertson and Miss Johnson, the Boys' Club was entertained by Mrs. Hicks, Mrs. Prince, Mrs. Wyatt, and Mrs. Aucourt. Last Monday was a special occasion, being Kenneth Gould's birthday, when he entertained the boys. There were the usual games, but the refreshments were unusual.

The election of officers will take place on June 4.

Let Us Know

If anyone has—
Died
Eloped
Married
Left town
Had a fire
Had a baby
Bought a lot
Come to town
Sold a picture
Written a book
Joined the Army or Navy
Solved the high cost of living
That's news—Let the Pine Cone know.

What We Think of Him

The following poem, printed in the Chicago Tribune, without apology to Kipling, or any body else, will strike a responsive chord in many American hearts, notwithstanding the President has turned Teddy's offer down:

TEDDY

It's "Teddy this" and "Teddy that" an' "Teddy, 'ows your soul?"

But it's "Way for Mr. Roosevelt!" when the country's in a hole; When the nation's in a hole, my friends, and the war cloud's rising black,

Then it's "Room for Col. Roosevelt!" for our Teddy's coming back.

It's "Traitor to the party" and it's "Not the people's choice,"

But it's "Citizen and patriot," when they hear the cannon's voice; When they scent the smoke of battle, boys, and need a million men.

It's "Rah for General Roosevelt!"—and who's the traitor then?

Ready Now

Fishing season
now open
LICENSES
HERE

Complete line of
TACKLE
HOOKS
BAIT
RODS

BEN'S
Home Goods Store

Printing
Engraving
The Pine Cone

J. M. CULBERTSON
IDA A. JOHNSON

STUDIO

Ocean Avenue next Library
Open to visitors on Saturday afternoons or by app't
Phone 602 J 4

Another Interesting Old Publication

Last week's publication in the Pine Cone of an article concerning the ownership by a Soledad resident of a copy of the "Gazette of the United States," published in 1789, has prompted a number of Carmel folks to hunt up long-forgotten papers.

One of the most interesting of these, shown the Pine Cone editor, is a well-preserved copy of the "Ulster County Gazette," published by Samuel Freer & Son, at Kingston, N. Y.

The paper is dated January 4, 1800, and its size is about that of the Pine Cone.

An account is given of the death and entombment of George Washington, likewise a poem. The paper is in mourning—rules reverses. There are unique advertisements in prose and verse. One reads: "For Sale, A stout, healthy, active Negro wench."

TYPEWRITING

AUTHORS' MANUSCRIPTS, ETC.

GOOD WORK REASONABLE RATES

Mrs. Grace Wickham

P. O. Box 64 80-acre Tract

Schweninger's BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices

Prompt Auto Delivery

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

The Little Hardware Store

The Things That You Want
When You Want Them in the
Paint and Hardware Lines

Dogcollars, Screen-wire, Nails

Wyatt's Little Hardware Store

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 G. MOFFAT, Rector

Carmel-by-the-Sea Officials

City Trustees

A. P. Fraser, President
Mrs. E. J. de Sabla.
G. F. Beardsley
Peter Taylor
D. W. Johnson

City Clerk

J. E. Nichols

City Treasurer

T. S. Slevin

City Attorney

H. C. Jorgensen

City Marshal

A. Englund—Phone 374 W

School Trustees

W. L. Overstreet, President
Miss A. C. Edmonds, Clerk
Miss M. DeNeale Morgan

Sanitary Board

I. B. Waterbury, President
Miss M. E. Mower, Secretary
Miss E. Harrington
W. M. Basham
M. J. Murphy

Fire Department

J. E. Nichols, Chief
W. L. Overstreet, Secretary

For Rent Three houses on N. Monte Verde. Write Mr. A. Fowler, Carmel P. O., or see him on premises.

For Sale \$50.00 each. Four lots—2 corner, 2 inside. 40x100. Ten min. walk from Carmel P. O. Address, P. O. Box 3, or Pine Cone. a26 ml

For Sale Prettiest place in Carmel for \$2000, terms—worth \$3000. 6-room plastered house; elec. lights, bath, protected sleeping porch, flower garden.

For Sale \$550, worth \$1000. House close to Ocean; sleeping quarters for six; elec. lights, bath. For rent.

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
MAY 24, 1917

Official Paper of the City

WEEKLY GREETING

Liberty is the right to do what the laws allow; and if a citizen could do what they forbid, it would be no longer liberty, because others would have the same powers.—Montesquieu.

They Bring Home the Bacon Themselves

To help out housewives in the struggle with the high cost of living, the grocers of a suburb have decided to knock off 5 cents from any lot of goods the purchaser carries home. People have been so used to the delivery system that they take it as a matter of course, like wrapping paper and twine. It does not occur to them that the thing enters into the cost of the things they buy. But it is an important item to the grocer. It must be paid for by the consumers. The merchants would be glad to be rid of it, particularly now when their own costs of operation have risen alarmingly, and they are faced not only with the difficulty of getting materials, but also with the difficulty of soothing their customers' resentment. It strikes us that the Chicago scheme is worth transplanting in this community. Just now, purchasers are more willing than they ever have been before to listen to fundamental economics. While they're receptive, they should be taught.

Should Have Considered the Source

Senator Hiram W. Johnson, replying to Senator "Gumshoe Bill" Stone's attack on Col. Roosevelt and his overseas plan, said:

"I listened with surprise and chagrin, with humiliation, to the remarks of the Senator from Missouri. What is it that is asked? Only that this man, in the twilight of his life, may lay down that life for his country—only that he may serve his country."

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

POINT LOBOS ABALONE

Delicious and Appetizing
Ask Your Grocer for It

Property Transactions

Thos. Doud to Anita Doud. 590 acres, Lot 2; 795.08 acres, Lot 3; 696.06 acres and 12 acres, Lot 12, and right of way, Jas. Meadows Tract, Carmel Valley.

Wanted A Situation in hotel, inn, or family. Young lady can make herself useful; address Maggie Gomez, care Swains, Decatur st., Monterey.

Situation Desired by reliable woman; good cook; wants position to keep house; cook; care for children. Write: "Situation," P. O. Box 55, Carmel, Cal.

Will Party who took andirons from Johnson house, near beach, please return same. Pair of horse-shoes mounted on wagon axles.

New No. 9 Oliver Type-writer for rent to responsible party. Inquire this office.

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

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

Prof. Preston W. Search will speak next Sunday morning at the Carmel Church, on "Immortality."

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.	12:01 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

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

Our Weekly Recipe

Dried Fish Chowder

Half pound salt fish, four cups potatoes cut in small cubes, two pounds salt pork, one chopped onion, four cups skim milk, four ounces crackers. Smoked halibut, codfish or other dried fish may be used. Pick over and shred the fish, holding it under lukewarm water. Let it soak while the other ingredients of the chowder are being prepared. Cut the pork in small pieces and fry it with the onion until both are a delicate brown, add the potatoes, cover with water and cook until the potatoes are soft.

Carmel Drug Store

Has a fine line of

Big Ben CLOCKS

Also Stationery, Toilet
Articles, and Rubber
Sundries

Columbia Graphophone and
Records for Sale

Carmel School of Dramatic Art

Lincoln and Seventh ave

Physical and Vocal
Expression

Drama Study

Singing and Music History

Mrs. Edward Everett of San Mateo and Mrs. Bert Coppuck of Easton are spending a few days here.

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.

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

For Job Printing—Pine Cone

AUTO TRIPS

PARTIES OF FOUR

Carmel Highlands and return, 50c. each
Point Lobos and return, 75c. each
Big Sur and return, \$5 each
Palo Colorado and return, \$1.50 each

Order at 11th and Casanova or Pine Cone office

News From La Playa

John M. McGee will spend the summer in Carmel, resuming his work of last year at the Carnegie Laboratory.

Miss Signe E. Hagelthorne, who is connected with the National Educational Bureau, will be here for some time for a much-needed rest.

Mr. and Mrs. Chris Jorgensen, after a year spent in Boston, are in San Francisco.

Mrs. Signor and Mrs. Mary A. Young made a flying trip to San Francisco a week ago Tuesday, returning the following afternoon.

Mr. and Mrs. Lloyd Osborne motored to Carmel Highlands one day last week. They were entertained at dinner by Mr. and Mrs. James Hopper. The visitors expressed the wish that "Tusitala" might be reproduced this summer.

Mrs. Elizabeth F. Woodman, who is a guest at Del Monte, has taken the Kellogg residence for July, with privilege for August. Her daughter, Mrs. Henry Breckenridge, and children, will be with her.

Stephen Whitman, writer and author of New York, has gone to Santa Barbara, but will return here.

Recent registrations:

Mrs. Ralph Huntington, Dr. and Mrs. G. M. Converse, T. J. Clevering, D. Emanuel, Mr. and Mrs. W. F. Brackett, San Francisco; Mr. and Mrs. T. M. Putman, John M. McGee, Mrs. G. A. Mattern, Laurinne Mattern, Berkeley; Mrs. H. N. Davis, Mrs. R. C. Block, St. Louis; Miss M. M. Winn, J. J. Campbell, Pasadena; Miss L. A. Cook, Miss Alice B. Martin, W. C. Johnson, Mrs. Roland Whitman, Stephen Whitman, New York; Mr. and Mrs. Lloyd Osborne, Gilroy; Mr. and Mrs. J. S. Boyce, Stanford University; Katherine W. Carson, Knoxville, Tenn.; Mrs. Morris Lobner, Miss Hope J. Lobner, Colfax; Mr. and Mrs. E. G. Folsom, Carson, Nev.; Mr. and Mrs. W. K. Beans, San Jose; Mr. and Mrs. John A. Driver, Miss Edwina Driver, Haron Rock, Santa Barbara.

Warning signs, bearing the inscription "Business Section, 15 Miles an Hour" and "Dangerous Crossing, Go Slow," have been erected along San Carlos Avenue by the City Trustees.

Pine Needles

An incentive for the residents of Carmel to boost the attendance at the Forest Theatre Society's productions this year is the fact that the total net receipts are to be given to the Red Cross.

M. B. Place, who, with his family, formerly resided here, came down last week from Berkeley for a brief visit.

Superior Court—Estate of Edith E. Cobbe. Order appointing appraiser Los Angeles county appraiser, and order appointing A. P. Fraser, Wm. Sandholdt and E. C. Rust as appraisers.

Mr. and Mrs. Isaac Trone of San Jose, who have sojourned here frequently, were again in our midst last week.

The Monterey Lodge of the Knights of Columbus have met with considerable success in the campaign to raise funds for the erection of a testimonium to Junipero Serra at Carmel Mission. \$4500 is on hand. \$7000 is required.

Tom Lisk is wearing a broad smile. His daughter, Mrs. Harold Busey, and her child, are here from Toronto, Canada, and will remain for two months.

Prof. and Mrs. Rendtorff have returned to Palo Alto, but will spend the summer in Carmel as usual.

Prof. A. F. Lange and family are here from Berkeley. They will remain until the middle of August.

A recent visitor in Carmel was Mrs. Anne Randall of Brunswick, Me. She was the guest of Mrs. Lena Brake.

George Bellews, an Eastern artist, friend of William Ritschel, will reside in Carmel for four months this summer.

C. O. Favor made a week-end trip from Oakland to see about his property here. He reports Mrs. Favor quite helpless.

Prof. H. D. Gray of Stanford, with his family, will be in Carmel until October. They are now occupying the Kimball cottage.

Perry Newberry and wife will occupy the Fortier bungalow, near the Forest Theatre, during June and July.

Mr. and Mrs. D. Leonard, who have cottage here, drove over from Dos Palos, Merced county, last week for a brief stay. They will make an extended visit in the Fall.

Mrs. Pierce of the Biltmore Apartments, San Francisco, was a visitor at Carmel Highlands last week. She will come again.

Frank McQuoid's dancing party at Carmel Valley drew a large attendance. Mrs. A. G. Northup, Mrs. Dave Tomasine, and Mrs. Roy Meadows had charge of the refreshments. Gus Wolter was floor manager.

The Willards are delighted to be back in Carmel again. They arrived from Redlands last week.

Miss Diaz and Miss Morton of Palo Alto will occupy Mrs. A. V. Cotton's residence during July and August.

Mrs. M. S. Moore and her family of San Jose will occupy their beautiful new residence here during June, July and August.

Lloyd Osborne, well-known writer, who was here last summer to witness "Tusitala," will spend several months here with Mrs. Osborne late this year.

The Misses Marguerite and Reavis Hughes will proceed to the Presidio, San Francisco, about June 1 to take up a course in Red Cross work.

Beginning June 2 Carmel will have two moving picture shows a week—Tuesday and Saturday evenings—at Manzanita Theatre.

MANZANITA THEATRE MOVING PICTURES

Saturday, May 26

Daniel Frohman presents
MARGUERITE CLARK
in Mark Twain's
beloved romance

The Prince and the Pauper

Death Takes Two Carmel Residents

Rev. Colin Anderson, who, on May 10 celebrated his 82nd birthday, passed away on Sunday night after a brief illness. During nearly half a century as a minister of the gospel the deceased traveled up and down the State and leaves many friends to mourn his passing.

Joseph H. Clifford, who has resided here and at Pacific Grove for the past three years, died at a hospital in Salinas last Friday. Mr. Clifford was a genial, kindly old gentleman, and will be sadly missed. Mr. Clifford was a native of Delaware, and leaves relations here and in the East. The funeral took place from the undertaking parlors of J. A. Pell at Pacific Grove. Mrs. Clifford is grateful for the assistance rendered her.

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
- Good Moving Picture show every Saturday evening.
- Picnic at Pebble Beach, Point Lobos, Carmel Highlands.
- Visit the Forest Theatre
- Bowling Alley
- Beautiful Walks, Drives

Miss J. A. Culbertson will have on exhibition at her studio on Saturday a number of sketches from Atascadero, San Luis Obispo county, where she has been spending the last month.

Ye Publick Entertainment

given bye

Ye Village Singing Skule.

Assisted by ye Publick Skule Children

to bee attended at ye

New=Fangled Meeting=Place

(ARTS AND CRAFTS HALL)

In ye towne of Carmel

Just below ye X roads of Ninth and Casanova

XXV of ye month of May (wh is Friday)

Anno Domini MDCXXVII

N. B. There will bee a tax at ye door of ye Meeting-place of 2 shillings. No coppers will bee allowed.