

CARMEL PINE CONE

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

OCT. 18, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 38

Be On Hand

A meeting of parents to assist in the organization of a Junior Red Cross chapter in the local school will be held at the school-house to-morrow afternoon, at 3:30. A large attendance is desired.

A Popular Loan

The Pine Cone is reliably informed that in a short time those who have no more than \$5 to invest in Government securities, may purchase a war-savings certificate, bearing interest at the rate of four per cent, in denominations of that value.

It is proposed to go further still toward giving people of small means an opportunity to help in financing the war. They will be enabled to purchase stamps with a view of accumulating enough to purchase the \$5 certificates.

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

Pine Needles

Boiled out, baked out, bathed out — not talked out — Court Arne is home from Paso Robles Hot Springs.

By this time artist William Ritschel is back in his New York studio, in the National Arts Club.

Ludovic Bremner has joined the Navy. He left on Sunday for the Yerba Buena training station.

Two Carmelites now in New York are Prof. H. D. Gray and Michael Williams.

A. M. Allen, A. P. Fraser, W. T. Kibbler, G. F. Beardsley, W. L. Overstreet are local men on a committee to promote the sale of Liberty Bonds on the Monterey Peninsula.

Miss F. O. Steele and Miss Jessie White, who have been away for some time, are again occupying their bungalow in north Carmel.

Under the title "Stories of the Old Missions of California," Charles Franklin Carter tells a number of simple tales in which historic incident and romance are interwoven. Paul Elder is the publisher.

J. L. Montgomery has been appointed superintendent of the Preston School of Industry at Ione. Mrs. Frances Montgomery is well known here.

Michael S. Pfeiffer, pioneer resident of the Big Sur section, passed away last week, at the age of 85. He had lived in the Big Sur country 36 years.

Mrs. J. H. Clifford departed on Sunday for San Francisco, to be away for some time.

During the absence of Mrs. Hanson on her vacation, Mrs. Rigney will be at the Development Company office.

The Aucourts are going up! Yes, housemovers have been busy this week raising the cottage and setting it back from the street.

Mr. and Mrs. Calvin Hogle depart for Los Angeles this week, to spend the winter.

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

Mr. and Mrs. S. Darling are here from San Jose, to occupy their cottage for a brief season. They come down about four times a year.

Mrs. Lily Hansen and Mrs. R. J. DeYoe motored to Oakland Tuesday afternoon with J. F. Devendorf, who will return this week with his family.

The Criley family, who have occupied the Casonova street Harrison bungalow during the summer, will reside at Carmel Highlands until December.

Robt. J. McCabe of Pebble Beach attended the sessions of the Grand Lodge of the F. and A. M. in San Francisco last week.

The MacGowan Cooke house has been rented to a party of ladies from Minnesota, who expect to remain here several months, pursuing their musical work. Miss Bendeke, Miss Holman and Miss Leland make up the party.

Prof. V. L. Kellogg, who has been engaged in Belgian relief work for the past two years, has resumed his work at Stanford.

J. R. Montague, former S. P. agent at Monterey, is now in charge of the railroad office at Palo Alto.

Dr. E. L. Williamson, who formerly practiced here, now located in Berkeley, spent a day or two here last week.

Miss Alberta Livernash, a member of this year's Forest Theatre orchestra, was married recently in San Francisco to Geo. Hyde, a young artist.

The Pine Cone is in receipt of two neat booklets from the County Auditor, A. G. Winckler. The condition of county finances and tax information are accurately presented.

At the Blue Bird Tearoom Light lunches are now being served.

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

Plants for Sale, in large variety, at less than catalogue prices. Mrs. A. V. Cotton, Mil Arboles Garden. adv

Increased Postage

On and after November 2, next, postage must be paid at the rate of 3 cents an ounce or fraction thereof on letters and other first-class matter, except drop letters, which require 2 cents.

All post-cards, U. S. and private cards, must carry 2 cents postage.

Stevenson House Next?

As soon as materials and labor can be obtained work will begin on the repair of the Custom House and on the First Theatre, at Monterey.

The last Legislature, through the efforts of Senator E. S. Rigdon and Assemblyman W. J. Martin, appropriated \$9000 for this purpose. Of this amount, \$5500 is to be expended on the Custom House and \$3500 on the Theatre.

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

ORDINANCE NO. 14

AN ORDINANCE RELATING TO AND PROVIDING FOR THE CARE, COLLECTION, DISPOSAL AND REMOVAL OF GARBAGE, ASHES, WASTE, RUBBISH, AND MANURE AND THE WASTE FROM STABLES, ESTABLISHING RATES FOR THE COLLECTION AND REMOVAL OF SAID GARBAGE, ASHES, WASTE, RUBBISH AND MANURE AND THE WASTE FROM STABLES, AND PROHIBITING THE KEEPING OF SWINE AND DEFINING AND PROHIBITING CERTAIN NUISANCES.

THE BOARD OF TRUSTEES OF THE CITY OF CARMEL-BY-THE-SEA DO ORDAIN AS FOLLOWS:

Section 1. TERMS DEFINED:

The word ashes, garbage, rubbish, refuse, waste and occupied premises shall be defined as follows:

Ashes shall mean ashes from stoves and heating furnaces in quantities not exceeding ten (10) pounds per day per dwelling, hotel or store.

Garbage shall mean the putrescible matter discarded incident to living of human beings, and shall be deemed to mean and made to include table refuse and every description of discarded matter, animal or vegetable, that attends the preparation, consumption or storage of meat, fish, fowls, fruits, vegetables and other foods of whatever character.

Rubbish shall mean all combustible material discarded, such as cloth, rags, paper, wood, leather, shoes, rubber, matting, bedding, boxes, chairs, and the like.

Refuse shall be deemed to mean and include all non-combustible material, such as tin cans, bottles, crockery, glass, metal, broken stove parts, plaster, brick, stone, and the like.

Waste shall be deemed to mean and include both rubbish and refuse.

Occupied premises shall mean any premises upon which any house, building or other structure or tent is constructed or erected and which is occupied and used as a dwelling, place of living or place of business of any description, and shall include all out-houses used in connection therewith, such as garages, wood-sheds, and the like.

The person occupying the premises must leave written notice with the City Clerk at the City Hall of the re-occupancy of any premises unoccupied for more than one week.

Section 2. Care of garbage, ashes and waste:

Every tenant, lessee or occupant or owner of any premises where garbage is created shall provide on such premises, in a suitable place, one or more water-tight galvanized metal garbage receptacles, fitted with two handles, of not less than five gallons, nor more than sixteen gallons capacity, with tight fitting metal cover, for receiving all garbage created on such premises between times of collection and removal. The cover of said garbage receptacle must be kept on at all times except during the time of putting in or removing of the garbage.

All garbage must be removed from, or burned on the premises where garbage is created.

Every tenant, lessee, occupant or owner of any premises where rubbish and refuse is created shall, in addition to the garbage receptacle, provide on such premises one or more receptacles acceptable to the Commissioner of Health and Safety to contain all waste which may accumulate upon said premises between removals.

All empty cans, jars or vessels containing residues subject to mold, souring and putrefactive decay must be scalded out with boiling water before placing in waste receptacle.

All garbage receptacles are to be kept clean and in a sanitary condition by the owner or user.

All receptacles containing garbage or waste shall be located in such places as to be readily accessible for removing and emptying the same, but shall not be placed within the limits of any street or alley within the corporate limits of the City or any place where the same might create a nuisance.

Section 3. Ashes: All ashes, if deposited on the premises, must be covered with at least six inches of soil, and must be within the lot boundaries of the occupied premises, or on the premises owned or controlled by the occupant of such premises, otherwise they must be placed in separate galvanized metal garbage receptacles, fitted with metal covers, for periodical removal by the garbage collector. Ashes shall not be placed in any vessel or container of wood or other combustible material.

Section 4. Removal of garbage and waste:

All garbage accumulated in private dwellings or residences shall be removed at least once a week, or oftener if necessary. All garbage accumulated in hotels, boarding houses and restaurants shall be removed at least every two days, or oftener if necessary. All waste shall be removed as often and as soon as the receptacles provided therefor are filled.

Section 5. Burning of garbage and waste and creating nuisance.

Garbage may be burned in stoves, fire places, or special out of door apparatus, and providing no garbage, waste or manure shall be burned in the open air upon any premises within the corporate limits of the City of Carmel-by-the-Sea in such a manner as to create a dense or offensive smoke or odor. Any such dense, offensive, or odorous smoke is hereby determined to be a public nuisance.

Section 6. Keeping of swine prohibited.

It shall be unlawful, and it is hereby declared a nuisance for any person or persons to keep or cause to be kept any swine whatsoever within the corporate limits of the City of Carmel-by-the-Sea.

Section 7. The care, treatment and disposal of manure.

Every owner, lessee, tenant or occupant of any stable, barn, pen,

apartment or enclosure in which any horse, cow, barnyard fowl or other animals are kept, or any place where manure or urine from such animals accumulates, shall at all times keep or cause to be kept the said stable, barn, pen, apartment or enclosure and the appurtenances thereof in a cleanly and wholesome condition, and shall provide for the removal of such manure and urine, in accordance with the following provisions, to-wit:

Unless all manure accumulating at any such places described above be removed every three (3) days, boxes or receptacles of a design and construction acceptable to the Commissioner of Health and Safety shall be provided by each owner, lessee, tenant or occupant of such places, and said boxes or receptacles shall be used only for the purpose of containing the accumulation of said manure and shall be kept tightly closed at all times except when manure is being placed therein or removed therefrom, and in no instance shall manure be placed in said boxes or receptacles in such manner as to prevent the tight closing of the lid. Said boxes or receptacles shall be proof against access to the contents thereof by flies. The contents of said boxes or receptacles shall be removed as often as filled, or oftener if so required by the Commissioner of Health and Safety. Any manure so removed must not be stored or gathered into piles if used as fertilizer within one hundred (100) feet of any dwelling unless used within two days. Any manure stored or gathered into piles between one hundred (100) feet and five hundred (500) feet of any dwelling must be used within twelve (12) days.

Section 8. Power of Commissioner of Public Health and Safety to order removal of garbage or waste.

If any person, firm or corporation fails or neglects for a period of three days after written notice to have any garbage, waste or manure removed, the Commissioner of Health and Safety may direct the same to be removed by the Collector, and for this purpose the Collector, Health Officer or Commissioner of Health and Safety may enter upon the premises and remove or cause to be removed all such garbage, waste or manure so condemned and ordered to be removed, and the cost of the removal shall be a charge and lien on such premises or may be collected in a personal action against the owner or occupant of said premises.

The refusal by the owner or occupant of any premises to allow or permit such garbage, waste or manure to be so removed shall be deemed a misdemeanor.

Section 9. The City to have exclusive right to collect garbage and waste.

It shall be unlawful for any person, firm or corporation, except the City of Carmel-by-the-Sea, its duly authorized agents, servants, employees or licensees to collect or gather garbage or waste within the corporate limits of the City of Carmel-by-the-Sea. The Board of Trustees may enter into an agreement

with and license any person, firm or corporation as collector for the removal of garbage and waste from said city, and the rates of removal for such garbage and waste and the mode of collection of such rates shall be provided in Section 10 hereof.

Section 10. Rates and fees for the collection of Garbage and Waste.

A charge shall be collected from the owner, lessee, tenant or occupant of all occupied premises within the corporate limits of the City of Carmel-by-the-Sea for services rendered in the removal of garbage and waste. The charges for such collections shall be as follows:

For the removal of the contents of a single garbage, ash or waste receptacle -----15 Cents
For one removal per week, garbage and waste 50 Cents per month
For two removals per week, garbage and waste ---\$1.00 per month
For three removals per week, garbage and waste \$1.50 per month
For six removals per week, garbage and waste -----\$3.00 per month

The collector is hereby authorized to collect the fees for such removals at the above provided rates in advance from all non-residents of the City of Carmel-by-the-Sea.

The foregoing charges and fees are for the collection and removal of garbage and waste created in the normal use of occupied premises and shall not be construed from preventing the Board of Trustees of the City of Carmel-by-the-Sea from imposing or fixing reasonable extra charges for the removal of any excess amount of garbage and waste by the collector.

The said charges shall be collected by the collector of garbage and waste on the removal of such garbage and waste, or said collector may make arrangements with the occupant, owner or tenant of any premises for payment at periods not exceeding one month.

Section 11. Scattering garbage or waste on surface of ground.

It shall be unlawful for any person, lessee, tenant or occupant of any premises in the City of Carmel-by-the-Sea to throw, place or scatter any garbage upon the surface of any premises without causing the same to be securely covered with earth immediately thereafter, or to throw, place or scatter garbage on the surface of any vacant lot, enclosed or unenclosed, or to bury the same on any vacant lot, enclosed or unenclosed without the consent of the owner of such lot, or after being notified by the proper authorities that such practice is a menace to the public health and to cease such practice.

It shall be unlawful for any person to throw, place, or scatter any waste of any description upon the surface of any street, alley, or vacant lot, or other premises, enclosed or unenclosed, in the City of Carmel-by-the-Sea, with the following exception, namely, weeds, grasses, garden trimmings, leaves, and pine needles may be deposited in the depressions, ruts, or water courses on unpaved and sandy streets for the purpose of holding and consolidating the sand.

Section 12. Commissioner of Health and Safety and the Health Officer to enforce ordinance.

It shall be the duty of the Commissioner of Health and Safety Marshal and the Health Officer to enforce the provisions of this Ordinance. The Commissioner of Health and Safety Marshal and the Health Officer, or the agents and inspectors appointed by such Commissioner of Health and Safety Marshal or the Health Officer shall have power and authority to enter all premises at and during reasonable hours for the purpose of determining whether or not the provisions of this Ordinance are being violated.

Section 13. Non-liability for accidents or damage.

The City of Carmel-by-the-Sea or any of its agents or officers, other than the Collector of garbage and waste, shall not be liable for any accidents, damages or neglect of any kind or nature arising from the collection and removal of garbage and waste. The Collector shall carry the necessary Industrial Accident insurance as provided by the laws of the State for the benefit of employees. Upon his failure so to do, the Board of Trustees may provide such insurance and charge the premium thereon to said Collector, who shall reimburse the City for any premiums paid for such insurance, on demand.

Section 14. 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 imprisonment in the County Jail of Monterey County not exceeding ninety (90) days or by a fine not exceeding Three Hundred Dollars (\$300.00), 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.

Section 15. This ordinance shall take effect and be in force thirty days from and after its final passage and adoption.

PASSED AND ADOPTED by the Board of Trustees of the City of Carmel-by-the-Sea, this 8th day of October, A. D. 1917, by the following vote:

AYES: Trustees Frazer, Beardsley, Taylor, de Sabla, Johnson.

NOES: None.

ABSENT: None.

APPROVED: A. P. FRASER,
President of the Board of Trustees.

ATTEST: J. E. NICHOLS,
City Clerk.

"The California Beacon"

No. 1, Vol. 1 of this publication, devoted to the interests of blinded victims of the war, and issued under the auspices of the San Francisco Association for the Blind, has come to hand. Anyone interested in this work should address the editor at 1526 California street, San Francisco.

Buy a Liberty Bond and Beat the Boche.

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 18, 1917

Official Paper of the City

WEEKLY GREETING

I cannot praise a fugitive and cloistered virtue, unexercised and unbreathed, that never sallies out and sees her adversary, but slinks out of the race, where that immortal garland is to be run for, not without dust and heat.—Milton.

MAKE HAY NOW

The war is teaching American youth one important lesson, and that is the importance of special training in some art, craft or profession. The downtrodden workingman, seeking vainly for employment, has been superseded by the mechanic, who has mastered his trade, and is now able to dictate his own terms to those who would hire him. It is doubtful if the present rates of compensation for work of every description have ever been equalled in this country, and still in many useful callings the demand for the highest skill is far in excess of the supply. This rule applies not only to electricians, carpenters, machinists, blacksmiths and boilermakers, but to the learned professions as well, while unskilled manual labor is sharing in the general prosperity. Meanwhile, although the prices of food, clothing and other necessities have reached a point that takes the fine edge off the increased earnings, present conditions offer opportunities for prudent saving that no one can afford to neglect. The moment the war ends wages and salaries will begin to fall, and they probably will continue to fall until they reach a normal plane. The release of thousands of skilled men from the army will give a decided impetus to the downward movement. Every clear-headed person will see that now is the time not only to make hay, but to stow it away in the barn.

For Job Printing Pine Cone

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

Red Cross Officers

Following the recent annual meeting of the Carmel Red Cross chapter, the following officers have been elected:

Chairman, Mrs. G. F. Beardsley; Vice Chairman, Miss M. L. Hutchinson; Corresponding Secretary, P. C. Prince; Recording Secretary, Mrs. Rickey; Treasurer, Mrs. A. P. Fraser.

The Board of Managers consists of Mrs. E. J. de Sabla, Mrs. F. C. Pudan, Miss I. A. Johnson, Mrs. J. W. Hand, G. F. Beardsley.

Following are the committees:

Publicity and Printing—Miss I. A. Johnson, J. E. Walker, W. L. Overstreet.

Entertainment—Mrs. Wm. C. Watts, Mrs. F. C. Pudan, Mrs. R. B. Hughes.

Finance and Revenue—A. P. Fraser, Mrs. H. M. Bremner, Mrs. J. W. Hand, G. F. Beardsley, P. C. Prince.

Membership and Promotion—Mrs. L. S. Slevin, Miss Harriet Hatton, J. F. Devendorf.

Civilian Relief—Mrs. E. J. de Sabla, S. C. Thomas, Peter Taylor.

Work Room—Mrs. C. Josselyn, Director.

Rooted Blackberry Vines for sale; 10c. each, \$1 dozen. Apply Pine Cone off. adv

MANZANITA THEATRE
MOVING PICTURES

Paramount Pictures
Every Saturday
10c. and 20c.

Saturday, Oct. 20
DUSTIN FARNUM in
"David Garrick"

Patronize the home stores.

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

La Playa Arrivals

Mrs. A. D. Signor, with Mrs. D. D. Allison, arrived home on Monday, after an absence of a fortnight. She visited Santa Barbara, Los Angeles and San Diego, and took a short trip across the Mexican border. Soldiers, sailors and areoplanes are everywhere in the South. All hotel propositions were rejected, although Escondido made a strong appeal as a winter resort.

Mrs. Goodman entertained Rev. Bishop Johnson at lunch at the Alexandria. She returned to San Diego, where she will sojourn for a week or more. Notwithstanding Rev. Goodman has been tendered two churches in the East, the Bishop is anxious to have Rev. Goodman remain in his diocese.

Mrs. Maude Arndt is considering a Santa Barbara business proposition.

Recent arrivals:

San Francisco—Dr. F. Colleen, Mr. and Mrs. Louis Seckels, Mrs. Fred Soldu, Mr. and Mrs. O. Ellinghouse.

St. Louis—Mrs. Mead Williams.
Hollywood—Mrs. D. M. Porter.

San Mateo—Mr. and Mrs. Holland Frazee.

Denver—Mrs. Chas. M. Kassler, Kenneth Kassler.

Pasadena—Helen Freeman, Iris Lazar.

Berkeley—Bessie Gallagher, Miss Isabel Logie, Alexander Logie, E. A. Gilmore.

Palo Alto—Mr. and Mrs. G. G. Williamson, Mr. and Mrs. Wm. H. Houston.

Oakland—Mr. and Mrs. David M. Graham.

New York—Miss Alice B. Martin.

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

J. E. BECK, M. D.

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

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

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.

BEN'S Home Goods and Hardware Store

Complete line

Kitchen Needs

Enamel and Tin
Cooking Utensils

Oil and Electric
Stoves

Ammunition and
Fishing Tackle

A leaky roof is a joy forever—not

Paper roofs need paint right now

We have the reliable Pabco Paint,
and can put it on, too

Wyatt's Little Hardware Store

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Oct. 18	5:03 a	2.9	10:51 a	5.7
19	5:37 a	3.2	11:18 a	5.7
20	6:20 a	3.4	11:55 a	5.6
21	7:15 a	3.6	12:42 p	5.5
22	8:24 a	3.6	1:47 p	5.2
23	9:51 a	3.5	3:15 p	5.0
24	11:16 a	3.0	4:55 p	4.8

Our Weekly Recipe

BARLEY CAKES

Three teacupfuls of barley flour, one teacupful of wheat flour, two tablespoonfuls of baking powder, one tablespoonful of honey, half a pint of milk, one egg, two tablespoonfuls of margarine. Melt the honey in milk, which must be slightly warmed. Beat up the egg and add it. Mix the dry ingredients together and rub in the fat. Then add the milk, egg and honey and work into a dough. Roll out and cut into roundcakes with the top of a tumbler or the lid of a small can. Bake in a medium oven.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

The golden poppy, on motor vehicle license plates, is to be supplanted by the mission bell. One million of them have been ordered by the superintendent of the motor license department at Sacramento, for use in 1918.

POINT LOBOS ABALONE

Delicious and Appetizing
Ask Your Grocer for It

Contract Awarded

The Trustees of Sunset School District have awarded to S. J. Wyatt the contract for the carpenter work and painting for the new class room, his bid, \$252.70, being the lowest submitted. The work will begin at once, and should be ready for occupancy on October 29, upon which date Miss Powers, the new teacher, will report for duty. The fourth and fifth grades will occupy the new quarters.

Psychology Class

The class in Psychology will begin Friday evening, November 16, at the Genthe cottage, corner Camino Real and Eleventh avenue, at 7:30. An initiation fee of five dollars will be charged for the purchase of books. Those who wish to participate, please give their names to Mrs. Sydney Yard, at the Library.

adv H. Heath Bawden

Miss Reavis and Miss Marguerite Hughes, who both made 100 per cent in the Red Cross and military work at Asilomar, are now studying plain and wireless telegraphy, with the intention of rendering service to the Navy.

M. DeNeale Morgan

STUDIO

Lincoln st., near Ocean ave.

OPEN TO VISITORS

Tuesday & Saturday afternoons

Telephone: 601 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

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

Wanted WOMAN FOR general house-work; two adults; permanent position. Pine Cone office.

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

For Rent Comfortably furnished cottage for winter use; with or without garage, \$20 or \$25. Inquire Fowler, last house north on Monte Verde st.

For Rent Cottage with bath, range, fireplace, heating and blueflame stoves; four rooms; half block from Ocean Ave., on Camino Real; \$15. P.O. Box 133, Carmel.

For Sale Perfection Oil Heater, \$2.75. Inquire at Pine Cone office.

ITEMS OF INTEREST.

"California Sketches," by Frederick Jacobi, who spent some time in Carmel this summer, is to be produced shortly by the San Francisco Symphony Orchestra.

The Reading Circle gathered at the home of Mrs. George F. Beardsley last evening.

By proclamation the President has designated Wednesday, October 24, as "Liberty Day" throughout the nation. Every community, large and small is urged to celebrate the day with a public meeting.

The pupils of Mrs. Mabel Gray Young gave an interesting recital last Saturday afternoon. The affair may be repeated.

The Carmel Missionary Society will meet at the home of Miss Margaret White Wednesday afternoon next. Subject, "Martin Luther." All are very cordially invited.

Property Transactions

Deed: Kathryn Sinnott to Dan Murphy. 0.195 acres El Pescadero Rancho, beginning 290.92 from S.W. cor. N. Carmelo and Second aves., map 3, Carmel-by-the-Sea.

Deed: Carmel Dev. Co. to H. J. Thaddeus. Lot 30, Blk B-6, Ad. No. 3, Carmel-by-the-Sea.

Same Here

A summer visitor at Ogonquit, Me., said to an old lady living in the village that it must be very lonesome there after the summer visitors had departed. The native replied: "Not a bit of it; it is a comfort to put your foot out of doors without stepping on an artist."

Schweninger's GROCERY

Best Goods
Fresh Goods
Right Prices
Free Auto Delivery