

OCT. 11, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 37

Unclaimed Letters at Carmel

Postoffice

Baker, Mr. W. R.
Earle, Mrs. Parker
Haker, Mr. Harold
Howard, Mr. James H.
Mialf, Mrs. L. M.
Offut, Miss Barry
Williams, Mrs. Perry

Parents, Attention!

A meeting of parents to assist in the organization of a Junior Red Cross chapter in the local school will be held at the schoolhouse on Friday afternoon, October 19—a week from tomorrow.

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

Louise and David Prince have returned to Carmel, having come down from the city Sunday evening with their aunt, Mrs. H. J. Wardlaw.

Pine Needles

Mrs. Roy Newberry and children spent last week in San Jose, visiting with relatives and friends.

Roy Babcock seems to have got in right at Camp Lewis. His first detail was "kitchen police." Now he is reported to be suprintending the erection of a large camp postoffice.

Mr. and Mrs. Hitchcock also wish to express their gratitude to the Carmel Red Cross chapter for kindness shown their son Henry, who is now at American Lake, Washington.

Mrs. Stella Vincent is enjoying a two weeks rest from her postoffice duties. Soon the heavy holiday business will be in full swing.

Mrs. Delos Curtis left last Friday for a ten days' visit in San Francisco and vicinity.

Ludovic Brenner spent a few days in the city last week, visiting with his actor friend, Norman Hackett, with whom he played in "Kick In."

Mrs. H. H. Bawden and little Carmelita Pepper went up to the city for a few days last week.

D. W. W. Johnson and wife are great travelers. Only recently they returned from Los Angeles. Last week they spent a few days at Colfax.

Mr. and Mrs. Calvin C. Hogle are here for a two weeks' stay. They expect to spend the winter in Los Angeles. Mrs. Hogle was formerly Miss Maud Lyons.

Mrs. Pauline Durice and Mrs. M. L. Huntington are here from Lakeville, Sonoma county. They will spend the winter in Carmel.

The Reading Circle, which was such a delightful success last Fall, will be repeated this year. The first meeting was held at the home of Mrs. I. B. Waterbury last Wednesday evening, and Miss Ida A. Johnson read from "Pickwick Papers."

Quality Roofing.—Ask for Pioneer Flaxine Roofing. U. S. Gov't and State of Cal. using large quantities. Ben Leidig, Carmel distributor.

The Supervisors have invested \$100,000 of the county's money in the new Liberty Loan bonds.

Luis F. Wolter of Carmel Valley and Dewey Oliver from down the Coast reported to the exemption board at Salinas yesterday for physical examination.

Mrs. W. E. Moore was down from San Francisco for a few days last week, visiting with the Misses Etta and Minnie Tilton.

Glenn Hughes' volume of verse entitled "Souls" will be placed on sale this month by Paul Elder. A critic writes: "The author echoes the inmost thoughts of those who see life in all its moods—in its sadness and in its gladness—and find joy in the living."

For the accommodation of taxpayers of Carmel and vicinity Tax-collector J. E. Hunter will be at the office of the Monterey Investment Co. on Thursday, Friday and Saturday, October 25, 26 and 27, from 9 a. m. to 4 p. m.

Leo O'Connell came down from Mare Island last Saturday evening for a brief visit with his mother and sister.

Edward Rigney, who for years has had charge of important work in the Panama Canal Zone, was a visitor here last week. For a time it was thought he had been sub-marined.

Miss Ivy Pesante, who formerly taught in the local school, now in the Salinas school department, visited a number of friends here on Sunday.

Dr. H. N. Rowell of Berkeley, a delegate to the Elk's convention at Monterey, renewed acquaintance with several Carmel folks last week.

Miss Stella Guichard is in the city this week on business and pleasure. Miss Etna is here from Ben Lomond, to take charge of the store.

Henry W. Hitchcock and Ernest Meadows were among those present last Wednesday evening at the banquet in honor of the departing soldiers at the Monterey fire house.

NOTICE TO TAX PAYERS

MUNICIPAL TAXES

NOTICE IS HEREBY GIVEN to all Tax Payers of the City of Carmel-by-the-Sea, a municipal corporation, that all municipal taxes levied by and for said city for the current fiscal year of 1917 will be due and payable on Monday, the 22nd day of October, 1917, and will be delinquent on Monday, the 31st day of December, 1917, at six (6:00) o'clock P. M. Unless said taxes are paid prior thereto, ten per cent will be added to the amount thereof as a penalty for such delinquency.

All taxes due said city may be paid at the office of the Tax Collector of said City in the City Hall in said City on every day, except Sundays and holidays, between the hours of 10 to 12 o'clock, A. M., and 1 to 3 o'clock, P. M.

Dated this 11th day of October, 1917.

AUG. ENGLUND,
Tax Collector of the City
of Carmel-by-the-Sea.

Don't Forget That the Monterey Savings Bank is the only Savings Bank on Monterey Peninsula, and it pays 4 per cent interest on savings accounts.

**Bank of Monterey
Monterey Sav. Bank**
Same Bld'g Same Management

Carmel Highlands Stage

Leaves Highlands—
8:00 a.m. for Carmel
10:30 a.m. for Carmel
and Monterey
4:30 p.m. for Carmel
and Monterey
Leave Carmel for High-
lands—9:00 a.m.
Leave Monterey 12:00
m. and 6:00 p.m.
stopping at Carmel

Fare: Carmel to Highlands, 25c.
Highlands to Monterey, 50c.
Packages called for and delivered,
10c.

Special Day and Night Trips by
Arrangement.
Carmel Booking Office at Devel-
opment Co. Office

Property Transactions

Deed: Carrie Kuebler to A.
Deutsch. Lots 2 and 4, Block
FF, Ad. No. 3, Carmel-by-the-
Sea.

Deed: Carmel Dev. Co. to
Etta M. Tilton North half Lot
12, Lot 14, South half Lot 16,
Block EE, Ad. No. 3, Carmel-
by-Sea.

Deed: Francis B. White to
Wm. K. White. Lot 2, Block
74, Carmel-by-the-Sea.

Schweninger's GROCERY

Best Goods
Fresh Goods
Right Prices
Free Auto Delivery

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

L. S. Slevin

City Attorney

H. C. Jorgensen

City Marshal

A. Englund—Phone 374 W

City Recorder

W. P. Evals

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 Catherine R. Morgan
W. M. Basham
M. J. Murphy

Fire Department

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

To the Road of Perfume

In a STETSON made suit watch yourself gleaming,
In a ship from afar, to the land drawing nigh;
Laden with STETSON dress men, brave to meet
danger,

Stalwart of form, fair of skin, and blue of eye.

Shimmering waters, aweary of tossing,
Hopeful of rest, ripple on to the shore;
Dimpling with light as they waver and quiver,
Echoing faintly the ocean's wild roar.

Locked in the arms of the tremulous waters,
Dress in a STETSON suit of beauty abloom;
STETSON can dress you for winter or summer,
And make you feel as in a world of perfume.

STETSON TAILORING COMPANY

425 Alvarado St., Monterey

October Movie Shows

Oct. 13—"The Moment Be-
fore," with Pauline Fredericks
Oct. 20—"David Garrick,"
with Dustin Farnum.
Oct. 27—"Maria Ross," with
Geraldine Farrar.

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Oct. 11	1:50 p	2.3	8:02 a	5.1
12	2:28 p	1.8	8:32 a	5.2
13	3:06 p	1.4	9:00 a	5.3
14	3:42 p	0.9	9:26 a	5.5
15	4:19 p	0.5	9:49 a	5.6
16	4:56 p	0.3	10:09 a	5.6
17	5:34 p	0.1	10:30 a	5.7

Our Weekly Recipe

Sausage and Cabbage Pie

To make this dish shred a cabbage coarsely and place a saucepan with two ounces of fat, a pinch of salt and pepper and about one gill of water. Put it on the fire with a lid lid on and cook slowly. Fry one pound of sausages to a nice color and place them with the cabbage. Wash the pan out with a little water, which add to the cabbage. If desired a carrot and an onion can also be added. When done turn out into a pie dish. See that there is sufficient gravy, but if not add a little water or stock. When cold cover with pie crust and bake. Sausages may be replaced by any other meat, and rice added to the cabbage will make this dish more substan-
tial.

M. DeNeale Morgan STUDIO

Lincoln st., near Ocean ave.

OPEN TO VISITORS

Tuesday & Saturday afternoons

Telephone: 602 J 3

J. M. CULBERTSON IDA A. JOHNSON

STUDIO

Ocean Avenue next Library

Open to visitors on Satur-
day afternoons or by app't

Phone 602 J 4

See "Pine Cone" About These
San Francisco—Six-room house in
Mission district, near side street;
stores and market; \$3250.

Burlingame Country Club; also gar-
age lot; runs through to rear
street; \$10,000.

Palo Alto—Lot on one of principal
streets; \$1250.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

POINT LOBOS ABALONE

Delicious and Appetizing
Ask Your Grocer for It

Red Cross Elects Executive Committee

The adjourned annual meeting of
the local Red Cross chapter was
held Monday afternoon at the City
Hall headquarters.

A constitution and by-laws were
adopted, and an executive commit-
tee of fifteen elected. These fifteen
will elect five officers and a board of
managers of managers, who will
conduct the affairs of the chapter.

The following fifteen received the
highest number of votes:

Mrs. E. K. de Sabla, G. F.
Beardsley, Paul Prince, Mrs. F. C.
Pudan, Miss M. L. Hutchinson,
Mrs. A. P. Fraser, Mrs. L. S. Slevin,
Miss J. M. Culbertson, Mrs. J. F.
Devendorf, Mrs. G. F. Beardsley,
A. P. Fraser, Miss E. Harrington,
S. C. Thomas, Mrs. J. W. Hand,
Miss I. A. Johnson.

At the Blue Bird Tearoom

Light lunches are now being
served.

The Tearoom will be open
evenings for parties. Phone
604 J 4.

CLUB NOTES

By MISS I. A. JOHNSON

The Boys' Club was in full action
Monday evening, when a party was
given to which the boys invited
their girl friends.

Thirty happy, enthusiastic child-
ren were present, and more than
made the welkin ring over the
games and tricks.

A new game was the walking on a
string stretched on the floor, look-
ing through the wrong end of an
opera-glass. The frantic efforts of
some to keep on the string and to
avoid falling off into what seemed
space, brought forth delighted jeers
from those safely on terra firma.

Five of the boys have a society
called "The Eye-Peelers' Associa-
tion," and they contributed a num-
ber of tricks with candles, strings
and quarters, which last they suc-
ceeded in borrowing from the audi-
ence.

Abundant and delicious refresh-
ments were given by the many lov-
ing friends, to whom we give our
grateful thanks.

As the gathering was to celebrate
the return of David Prince, the club
gave him three cheers. It being
also a farewell to Kenneth Gould,
he was given the club yell, which
requires no further coaching or
practice.

At affairs of this kind we feel like
exclaiming, "Would that these too,
too solid walls would stretch! Would
that we had a Community House!"

Miss Roberta Deal went to
the city Sunday, and upon her
return to the Highlands yester-
day Mrs. Pierce departed
for the big town, to be away
for a few days.

The Pine Cone has a well
equipped job printing plant.
Prices are fair.

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.

OCTOBER 11, 1917

Official Paper of the City.

WEEKLY GREETING

Wondrous is the strength of cheerfulness; altogether past calculation its powers of endurance. Efforts, to be permanently useful, must be uniformly joyous—a spirit of sunshine, graceful from very gladness, beautiful because bright.—Carlisle.

Echoes From the Firing Line

The following letter has been received from a French soldier by a woman stopping at a Pasadena hotel. It is written in English, with the naive expressions of one not long familiar with the language, but conveys in sincerity the feeling of a French soldier:

Vichy, June 15, 1917.

Dear Miss—Some objects were given to me yesterday; they came from an American society. I had a sack in which I saw a letter written in all simplicity by an American heart even at that time beating in community of feeling with us for the triumph of justice in the world. That heart was yours; you had written that letter in October, last year.

Great things have happened since that time and France is proud and happy to have with her a nation so great as United States, fighting with the same soul, the same longing, for the triumph of great ideas.

For the second time our two nations fight for liberty, succoring each other in the most painful moments. And I hope victory shall soon give a reward to our efforts.

French soldiers know that France must be victorious, or torn into pieces, and they fight for national independence, and freedom of their bodies and their souls. A great number of them have fallen on the battle field of Eparges, Verdun, La Somme; many are now deprived of the use of an arm or a leg. And when these men are alone, when there is nobody to pour some words of consolation in their desolated hearts they feel their misery. And it is to those men that your words give some joy. Here I speak of the soldiers of the invaded regions of France. Others, and I am of these, are come from the French colonies of South Africa, and sometimes they remain two or three months without receiving any letter from their parents and relatives. They are happy when they receive wishes and words of consolation given to them by such a kind and generous lady. And on my friends' behalf and my own, I thank you very much and also all the good-hearted men and ladies who think of their brothers, giving their life for the triumph of a great cause.

A RICHARD.

SOLDAT AUGUSTE RICHARD,
26 Inranterie Blesse; Hospital 49,
Carlou, Vichy-Allier.

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

Statements of the Ownership, Management, Etc.

Of the Carmel Weekly Pine Cone, published at Carmel, Cal.

Editor, W L Overstreet, Carmel, Cal.

Managing editor, W. L. Overstreet, Carmel, Cal.

Business manager, W. L. Overstreet, Carmel, Cal.

Publisher and Owner, W. L. Overstreet, Carmel, Cal.

Known bondholders, mortgagees, and other security holders, holding 1 per cent or more of total amount of bonds, mortgages or other securities: None.

W. L. Overstreet

Sworn to and subscribed before me this 2d day of October, 1917.

J. E. PECK,

Notary Public in and for the County of Monterey, State of California.

My commission expires Nov. 1, 1917.

J. E. BECK, M. D.

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

By order of the postmaster general, letters, postcards and printed matter mailed in the United States for transmission to the United States expeditionary forces in Europe will be accepted at ordinary domestic postage rates.

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

ANNUAL MEETING NOTICE

Stockholders of Carmel Hall Association are hereby notified that the Annual Meeting of the Carmel Hall Association will be held in Carmel Hall on Thursday, October 25, 1917, at 8 p.m. J. E. Beck, Secretary

Mr. and Mrs. George Curlein have returned to Oakland after a week's sojourn here, hoping soon to return for a longer stay.

For Rent \$12. Cottage of four rooms bath, and kitchenette; electric lights and fireplace; Box 238, Carmel.

Lost In Carmel, September 23, ribbon watch fob, with gold initials L. E. A. Reward at Pine Cone office.

For Rent High grade piano, available November 1; \$4 a month. Renter to pay for moving. Inquire at Pine Cone office.

Sewing MACHINE For Rent, week or month. Mrs. M. H. Jaquith, P. O. Box 62, or inquire at Dolores st., south of 10th ave.

House Moving and raising outfit will be in Carmel for two weeks. If you wish such work done, inquire at Pine Cone office, or phone C. B. Hinckley, 289 M.

Prominent Citizen Passes Away

John J. Hebbroon, one of Monterey county's best-known citizens, passed away last Friday at Salinas. A wife and four grown children survive him. Mr. Hebbroon was very active in public affairs, being president of the Carr Reclamation District, chairman of the Republican county committee, and an officer of the Highway Commission at the time of his death.

Mr. Hebbroon was a member of the Masons and of the Elks, the latter organization having charge of the funeral, which took place on Sunday. Mr. Joseph Hitchcock of Carmel was one of the deceased's most intimate friends.

MANZANITA THEATRE MOVING PICTURES

Paramount Pictures
Every Saturday
10c. and 20c.

Saturday, Oct. 13
PAULINE FREDERICCS in
The Moment Before

Watch Your Step

The Salinas Journal, reporting the proceedings of the County Council of Defense, says: "Perry Newberry of Carmel-by-the-Sea was given permission to arm and equip a military organization for the defense of the county and the coast line. Newberry will now apply for permission from the State.

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

**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.

Street Work Discussed by Trustees

With all the members present, and with City Attorney H. G. Jorgensen also on hand to advise, the Carmel-by-the-Sea Board of Trustees participated in an interesting and profitable discussion concerning the improvement of our streets, on Monday evening.

All present were agreed that street improvement is a crying need here; that the work should be done, and quickly. The discussion resolved itself into an effort to find adequate ways and means. Ocean Avenue will probably be done first.

But before any actual work can be done, it was found absolutely essential that a ground survey be made, and to this end an efficient engineer will consult with the board this week.

The question, "Do the Trustees really mean business," and the Pine Cone replies with an emphatic affirmative.

The only other matter taken up at this meeting was the final passage of the all-important garbage ordinance, which will be published in full in next week's Pine Cone.

CARMEL By-the-Sea ATTRACTIONS

- Glass-bottom Boats.
- 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

MAIL FOR U. S. ARMY IN EUROPE

All such matter should bear the complete designation of the division regiment, company and organization to which the addressee belongs, as well as the name and address of the sender.

Patrons should under no circumstances attempt to designate on the envelope the place where the troops are located.

The correct manner of addressing such a letter is shown below:

John Smith Jr.,
Co. X, Infantry
American Expeditionary Forces
Postmasters will forward to New York all mail addressed "American Expeditionary Forces."

How Stevenson Came to Marry His Wife Twice

Every item concerning the life of Robert Louis Stevenson has grown to be of the greatest interest, yet one of the most romantic incidents chances to be little known; that is the fact of his marrying his wife twice. This is how it came about:

Stevenson was a typical Bohemian and his wanderings on one occasion found him in the south of France sick and penniless. A humane family gave him shelter and cared for him until he was well again. In the same house was a widow and her daughter. The widow, several years Stevenson's senior helped nurse him. They were married shortly afterwards, and the newspapers published detailed accounts of it.

Several months later, Stevenson received a letter written from California from a Mr. Osborne, who said he had read the account of the marriage, and, from the description, he was satisfied she was his wife. The letter went on to state that the writer did not care to disturb their relation should Mrs. Stevenson prove to be his wife. They had never been congenial, and he was very willing she should be the bride of another. He added he had no doubt she had acted in thorough good faith in representing herself to be a widow, for he had, years before, gone off on a sailing vessel, which had been wrecked, and he had been published as being among the lost. He had not cared to correct the impression, hence

his wife had every reason to believe him dead.

Stevenson replied that he would at once meet him in San Francisco and see about the matter. He and his wife went to San Francisco, and of course the widow and her daughter were her husband. It was agreed that Mrs. Stevenson should sue Mr. Osborne for a divorce, which was done, and directly it was granted the ex-Mrs. Stevenson became again Mrs. Stevenson, with all legal formalities, the first husband displaying a most friendly spirit, even to the extent of giving the bride away.

Not the least curious fact of the altogether unusual case was that Osborne himself was married a day or two later, Mr. and Mrs. Stevenson being the most honored guests at the ceremony.

Stevenson often said that he inherited his love for adventure and the unusual from his mother. She is really a remarkable person, and is described by one of her intimate friends as being a fine-grained, wiry, active little Scotch woman, wonderfully young looking for her age, and filled to the finger tips with romance and the spirit of adventure. Person who have traveled with the family say that the elder Mrs. Stevenson looked younger than her daughter-in-law, and that whenever the party found themselves in danger of any kind, whether an upset or a shipwreck or any accident that assured excitement—it mattered not what—the old lady was in perfect delight.

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

SERVICES AT 8 A.M. AND 4 P.M.
EVERY SUNDAY, EXCEPT SECOND
SUNDAY IN MONTH, WHEN ONE
SERVICE IS HELD, AT 11 A.M.
Sunday School 10 A.M.

WALTER G. MOFFAT, Rector

Interesting Happenings

Tomorrow is Discovery Day. The public school will not be closed, but the postoffice will maintain Sunday hours.

J. F. Devendorf is spending this week at Paso Robles. There he will rest and take the baths.

The Wyatt's guests, Mrs. Annie Erskine and her two daughters, who were here for about ten days, have returned to San Jose.

Mr. and Mrs. L. S. Slevin motored to Morgan Hill on Tuesday, to visit the Adams family.

D. A. Leonard and family will close their cottage here this week, returning to their home at Dos Palos.

Miss Delmas, with a party of friends, motored down from San Jose a few days ago, and occupied the Friant bungalow while here.

The Covingtons—mother and two daughters—are here again. They have rented the Reardon cottage for an indefinite time.

The weekly food sale for the benefit of the Carmel Methodist Church, will be held tomorrow afternoon at Schwenger's Grocery.

Company A, 8th Field Battalion, U. S. Signal Corps, erected a wireless in the woods of the Eighty-acre Tract a few days ago. It was an imposing, though temporary, structure. Messages were sent and received. It was only practice, but interesting in these times of war.

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

Subscribe for the Pine Cone.

Carmel Drug Store

Has a fine line of

Big Ben Baby Ben CLOCKS

Also Stationery, Toilet
Articles, and Rubber
Sundries

Columbia Graphophone and
Records for Sale

La Playa Arrivals

San Francisco—Arthur B. Sibley, Mr. and Mrs. C. E. Skinner, Mr. and Mrs. H. B. Allen.

Belvedere—Mrs. May E. Bridge, Mrs. J. V. Ray.

Oakland—Mrs. C. L. Jarvis, Mrs. Wm Hendricks, Winona Hendricks, R. Spencer, Mrs. Samuel Hubbard, Mr. and Mrs. Sam'l Hubbard, Samuel Hubbard IV.

San Juan—Charles Gabell.
Placerville—Mr. and Mrs. W. P. Bennett.

Troy, N. Y.—Miss M. Schoonmaker.

London—Walter D. Carne.
S. Pasadena—Howard Gates, G. A. MacDonald.

New York—Mrs. Allen Macnaughton.

Eugene Gillett has entered Stanford University. He will work his way through.

What Our Library is Doing

The following report for September is made by Mrs. Sydney Yard, Librarian:

Books entered, 19—by purchase 7, by gift 12.

Total number of volumes in the Library, 3561.

New card holders added, 18.

Circulation—Fiction, 660; non-fiction, 100; Juvenile, 102; magazines, 135; total 997.

BEN'S Home Goods and Hardware Store

Complete line

Kitchen Needs

Enamel and Tin
Cooking Utensils

Oil and Electric
Stoves

Ammunition and
Fishing Tackle