

CARMEL PINE CONE

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

DEC. 20, 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 47

Now Under Municipal Control

The Carmel Fire Department, a volunteer organization, which for the past two years has been operating under State and county authority, is now a municipal organization.

At a special meeting of the city Board of Trustees the offer of the Fire Department to turn over to the city its equipment, firehouse and membership was accepted. The election of officers of the department will remain in the control of the members, of which there are thirty-five.

Trustee D. W. W. Johnson is Commissioner of Fire and Police.

It is planned to move the firehouse to the rear of the City Hall and to build an addition thereto.

Pine Needles

Another Carmel boy joins the colors. Donald Hale has enlisted in "Gas and Flame" Division, U. S. Engineers.

Doctor and Mrs. Peake are spending a few weeks at Santa Cruz. They will return to San Jose.

John McCormack, the tenor, has given a hundred thousand dollars to the Red Cross, and is now planning an Atlantic-to-Pacific money raising concert tour.

In discussing the desirability of country school consolidation, County Superintendent George Schultzberg says: "The little red schoolhouse is a thing of the past. We are in the gasoline age; carry the children to the school center in auto busses."

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

Pine Inn will serve a special Xmas dinner at 6 p.m. next Tuesday. Reservations made ahead will be appreciated. \$1 per cover. adv

Ney Otis, Probation Officer, has purchased the Lewie Lewis place. The family will spend week-ends here.

Mrs. August Englund went to the city last week to visit her son, who recently enlisted in the Navy.

S. J. Wyatt and family will leave tomorrow morning in their jit for Fresno and vicinity. They will be away about two weeks.

Ambrose Patterson, since his coming here, has completed a number of Carmel canvases. These, together with several of his Honolulu pictures, will be placed on exhibition at the Blue Bird for ten days, beginning tomorrow afternoon.

Tomorrow is the shortest day of the year; the sun rises at 7:10 and sets at 4:46. Saturday is the first day of Winter.

Nine days remain to pay your municipal taxes. After that 10 per cent will be tacked on to your bill. Do it now.

In reporting the death of Miss E. I. Fulton's mother in last week's Pine Cone, the name of deceased was given as Mrs. Peters. It should have been Mrs. Mary Jane Fulton.

Carmel Highlands Inn will serve a Christmas Day dinner at 1 o'clock. Those desiring to arrange for transportation or reservations may do so at Pine Inn. \$1 per plate. adv

Our former residents, Mr. and Mrs. Enoch H. Lewis, are here from Milad City, Idaho. As yet they have no definite plans for the future.

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

"We've been in thirty-four States since leaving New York, and Carmel-by-the-Sea is the first place we have wanted to stop." Thus remarks C. L. Spencer, newspaper man, who with his wife has rented the Gray bungalow.

"Great Expectations." Rev. Walter G. Moffat is looking forward with joy to the forthcoming visit of his mother, who is a resident of Grand Rapids, Mich. She will reach here about January 10.

Louis J. Stellman, writer, and Mrs. Stellman, artist and writer, who were here in the summer of 1916, are again with us for a brief visit. They arrived last Saturday, and have taken a Carmelo ave. cottage.

Householders Help Hoover! Sign the Pledge.

AMBROSE PATTERSON

Cordially invites Residents and visitors in Carmel and vicinity to view Exhibition of his Honolulu and Carmel Paintings

at the Blue Bird
December 21 to 31

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Dec. 20	9:46 a	2.2	3:20 p	4.2
21	11:04 a	1.6	4:57 p	3.8
22	12:16 p	0.9	—	a —
23	1:17 p	0.2	—	a —
24	2:12 p	-0.3	6:53 a	6.3
25	3:01 p	-0.7	7:39 a	6.4
26	3:46 p	-1.0	8:26 a	6.4

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

Shop early and judiciously.

POINT LOBOS
ABALONE
Delicious and Appetizing
Ask Your Grocer for It

4
Per Cent Interest
Paid on Savings Accounts by the Monterey Savings Bank

Bank of Monterey
Monterey Sav. Bank
Same Bld'g Same Managem't

Storage — Trunks, packed goods, suit cases, small articles stored. Inquire Pine Cone office.

Ten Dollars

Will place a gift in your home for the entire family

Make this a Piano Christmas

We offer the following new instruments:

Brewster, upright, oak, \$275
 Normandie " " \$300
 Hamlin " " \$300
 Ellington " walnut \$375

\$10 down, \$6 month
 No Interest

Palace Drug Co.

Monterey
 Phone 40 Phone 55

Victor, Edison, Sonora, and
 Columbia machines
 EASY TERMS

"Private" Duveneck Has Been Promoted

Camp Lewis, Wash., Dec. 12—Illustrative of the type of men, who, when war was declared, sacrificed positions paying thousands of dollars to "come through" for their country, is the discovery made last week that Private Ernest Duveneck of headquarters company here, left a position as an inventor with the Westinghouse Electric Co., with a salary attached to it which would necessitate his paying a handsome income tax were he receiving it.

Sergeant Duveneck—for he was promoted to that position as soon as his worth became known—also holds a master's degree from the engineering school at Harvard, as well as that of bachelor of science from the same institution. For many years he has been an instructor in electrical engineering at the university and has devoted nearly every hour but those actually required in sleep in making scientific researches in electricity. Recently he lived at Carmel by-the-Sea.

When Sergeant Duveneck first arrived here it gradually became known that he was "handy" with tools. There was a growing demand for a barber chair. Having been here but a few days there were no funds available in the company exchequer for the purchase of one. Private Duveneck heard of the lack of a chair and his natural inventiveness came to the front, with the result that he built one from scrap lumber and with no tools except a hammer, saw and square. It has all the facilities of any chair to be found in the best shop on Market street, with the exception of leather upholstery, and the members of headquarters company point to it with rightful pride in the ability of one of their men to rise to an emergency.

It was not long after the high-priced Westinghouse inventor had turned his talents toward the art

Interesting Happenings

Mrs. Harry Decker, who has been in San Francisco for the past two weeks, is expected home for Christmas.

\$1.50 pays for the Pine Cone for a year. Send it to a relative or a friend for a Xmas gift.

Those who wish to subscribe to the local Syrian and Armenian relief fund may do so at the Pine Cone office. Money will be received and receipt issued. Subscription blanks for regular monthly donations may also be obtained.

Miss Judith Joy arrived on Monday from Portland, Ore. She will spend the holidays with Mrs. Julia La Barre and Miss Nina Joy.

Buy a War Savings stamp or a Thrift stamp. Help your country and help yourself.

Xmas cards and gifts for the holidays are now on sale at the Blue Bird Tea Room. adv

La Playa News Notes

Mrs. Luther Farrington and Sam Farrington, with Mrs. Richmond Mayosmith, are motoring to Redlands to spend Christmas with relatives. They hope to return before the heavy rains set in.

La Playa evenings have been made exceedingly pleasant by the kindness of Mrs. V. Mott Porter, reading aloud, before our large fireplace.

The interior of the log cabin will soon be remodelled and consist of a livingroom, bedroom and bathroom. There will be a stone chimney and fireplace, done in "Ben's" imitable manner.

Recently we awoke from a horrible dream. The wonderful Highlands Inn—brick! the beautiful Foster house—brick-faced! La Playa stone piers, and foundations, of which Mr. Jorgensen was justly proud—gone! gone! Imagine Carmel thus "de-faced."

Miss Helen Borden is again at her old table, having quite recovered from a severe cold.

Mrs. Maude Arndt, just returned from San Diego, where she was extensively entertained, has concluded that Northern California offers the best business openings.

Recent arrivals:
 San Francisco—Lieut. and Mrs. C. R. Barney, Geo. Lee, Miss M. Pierson, O. W. Burckhalter.
 San Jose—F. W. Angier.
 Berkeley—Prof. and Mrs. J. C. Chinard, Lucienne Chinard.

of building a barber chair that the qualifying records were made out, in which the education, former occupation and the former salary of the men are listed. Then it was seen that Duveneck was one of the electrical "big men" of the country and his promotion to the serjeancy followed.—Examiner.

CHURCH NOTICES

Christian Science Services

Sunday, 11 A.M.
 Sunday School, 9:45 A. M.
 ARTS AND CRAFTS HALL

Wednesday Eve. Service, 8 o'clock
 Residence of W. P. Silva

All Saints Episcopal

SERVICE AT 4 P.M. EVERY SUNDAY,
 EXCEPT SECOND SUNDAY IN MONTH.
 WHEN SERVICE IS HELD, AT 11 A.M.

Sunday School 10 A.M.

WALTER G. MOFFAT, Rector

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

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 Sale Perfection Oil Heater, \$2.75; also oil cookers, lamps, and four chairs. Inquire at Pine Cone office.

Xmas Candies

Pure Home-Made

Per Lb.

Xmas Broken Candy 20c.
 Xmas Fancy Creams 25c.
 Xmas French Choc. 50c.
 Xmas Buttermilk

Chocolates \$1.00

Candy Canes, 5 for 5c

REMEMBER, all home-made. For your babies and children, you need not worry. All pure.

Curtis Carmel
 Candy Store

Candy by Parcel Post

Our Weekly Recipe

Southern Corn Bread

Two eggs, two tablespoonsful oil, one cupful milk, one cupful corn meal, one-half cupful flour, two tablespoonsful baking powder, one half teaspoonful salt. Separate the eggs, beat the yolks, add the milk, oil, salt and corn meal. Sift the baking powder with the flour, beat it into the other mixture, fold in the well beaten eggs, pour into a shallow hot pan that has been brushed with oil and bake in a moderately quick oven 30 minutes. This may also be baked in gem pans and serve as corn muffins or gems.

On Friday, December 28, at 3 p. m. the children of All Saints Sunday School will hold their Christmas party at the home of Mrs. W. C. Watts.

Correction

Christmas dinner at Pine will be at 1 p. m. At the Highlands Inn the Christmas dinner will be at 6:30 p. m.; \$1.50 a cover.

Deception

"Camouflage, why, what is that?" Asks Miss Salina Spreckels. "That's when you spread the paint on thick

To cover up the freckles.

—Memphis Commercial Appeal

"Oh, is that so?" replied the dame, Her eyes a merry twinkle: "For if it is, right here and now I'll hide this brand new wrinkle."

—Columbus Enquirer-Sun

Of camouflage we've seen a lot, But merely wish to say, Though ancient dames like "chickens" dress They seldom dance that way.

—Birmingham Age-Herald

A camouflage who makes us swear Is Grandpa Grabentote, Who thinks it's fooling folks to wear A youthful pinchback coat.

—Youngstown Telegram

A camouflage we sometimes trace In paragraphers' capers, As when, like this, we fill up space From other fellows' papers.

San Francisco Chronicle

In other papers—yes, by Heck— We weekly read our matter; Of camouflage they take no reck, Else their new words would scatter.

just arrived

Fine line of Ladies' and Gentlemen's

wrist watches

Gold and Gold filled, Swiss and American makes, all shapes and sizes

also—

Abalone Novelties

Complete line of articles suitable for gifts

A small deposit will secure any article desired

Cummings' Sons

218-220 Alvarado Street Monterey

OPEN EVENINGS, beginning Saturday, Dec. 15

Watch repairing always Send in by stage-driver

J. E. BECK, M. D.

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

Kitchen Utensils and Stove for sale. Inquire at Pine Cone office.

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.
DECEMBER 20, 1917
Official Paper of the City

WEEKLY GREETING

Instead of peace, I was to participate in war; instead of the sweetness of home, I was to become a wanderer on the face of the earth; but I have felt that a great promotion came to me when I was counted worthy to be a worker in the organized crusade for "God and Home and Native Land."—Frances E. Willard.

To all, the Pine Cone extends the season's greetings.

Overseas Message

Paris, Nov. 28.—Here on this tremendous errand, far from the Christmas joys at home, we shall be cheered to the task that is before us by your strength and by your patience. Your will and ours must join to fortify us in the sacrifices we must make and the blood we must give to the end that there may be restored Peace on earth, Good-will to men.

Pershing

Known by Their Initials

A discussion was started in the Eastern newspapers not long ago by the assertion of a lecturer that Theodore Roosevelt was the only man widely known by his initials.

Letter writers speedily reminded that lecturer of George Augusta Sala, who became a world figure in journalism while writing over his initials; and of the literary essayist, George W. Russell, better known as "A.E." than by his own name.

All the world that reads newspapers knows that "Tay Pay" is editor T. P. O'Connor. We have also "F.P.A.," whose popularity is based upon his daily column of wit, and who is now Capt. Franklin P. Adams, U. S. A. For more than fifty year William Winter wrote dramatic criticisms which were signed simply "W." George Bernard Shaw is about as well known as "G.B.S." as by his full name.

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

**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.

J. M. CULBERTSON
IDA A. JOHNSON

STUDIO

Ocean Avenue next Library
Open to visitors on Saturday afternoons or by appointment
Phone 602 J 4

**LEIDIG'S
QUICK
ACTION
BARGAINS**

Gold Medal BUTTER

2 lbs \$1.05

Fresh ranch EGGS

the doz. 60c.

APPLES for cooking

the box 60c.

Cluster RAISINS

the lb 10c.

HUBBARD SQUASH

each 15.

1917 pack ASPARAGUS

TIPS tin 28c.

Ripe sugar PEARS

the lb 5c.

PICTURE SHOWS IN CARMEL THIS MONTH.

Dec. 22—A California story, "The Heir to the Hoorah."

Dec. 29—Marguerite Clarke in "Miss George Washington"

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.

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

Next Wednesday evening, at Pine Inn, St. Anne's Guild will give a card party. 25c., including refreshments.

Your winter Wood supply

PINE —
Pitch
Stove
Fireplace

OAK —
Stove
Roots
Fireplace

Ed. Romandia
CARMEL

Fire Department Drill

To familiarize themselves in the mechanism and handling of the old and the recently purchased fire fighting apparatus, and to test the hydrants and water pressure, a number of fire department members turned out Sunday morning.

The 300 feet of new hose was brought into use, and is now drying out, suspended from tall pine tree at the corner of Ocean ave. and Dolores street. Fireman Waterbury went nearly to the top of—not over—the tree.

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

Marmalade—Good, Excellent, Delicious. The L. R. L. brand Orange, and Orange and Grapefruit Marmalade at F. S. Schwenger's Groc'y. adv

The U. S. Government has purchased 50,000 rolls Pioneer Flaxine Roofing. Ben Leidig, local distributor. adv

Mail Order Concerns Do Not Help Your Community

Why Carmel Residents Are So Busy

We venture the assertion that, for its population, Carmel-by-the-Sea has more organizations—social, fraternal, municipal, religious, musical, dramatic, artistic, welfare—than any similar community.

Herewith is a list of the active bodies:

- Boys' Club
- School Board
- C. U. I. Club
- Sanitary Board
- Manzanita Club
- Carmel Library
- Camp Fire Girls
- Carmel Orchestra
- Board of Trustees
- Board of Health
- Carmel Fire Department.
- Star Theatre Club
- Young Men's Club
- Red Cross Chapter
- Forest Theatre Society
- Western Drama Society
- Christian Science Society
- Belgian Relief Committee
- Carmel Missionary Society
- Modern Woodmen of Amer.
- Carpenters and Joiners Local
- Carmel Club of Arts and Crafts.
- Sections—Art, Dramatic, Civic, Crafts, Literary, Music, Audubon.
- Methodist Episcopal (Carmel) Church.
- Carmel Church League
- Armenian and Syrian Relief Committee
- Protestant Episcopal (All Saints) Church.
- St. Anne's Guild

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

The Carmel Missionary Society will meet next Wednesday at the home of Mrs. T. A. Pudan. Mrs. Wyman is in charge of the program, the subject being "Moslemism." All are invited.

Schweninger's GROCERY

Best Goods
Fresh Goods
Right Prices
Free Auto Delivery

Property Transactions

Deed: John G. Howard to Mary R. Howard. Lots 1 to 13, 15, 17, 20, Block 146, Add. No 2, Carmel-by-the-Sea.

Decree of Distrib.: Estate of Wm. MacDonald, deceased, to Alice S. MacDonald. Lots 18, 20, 21, 22, 24, 26, Block 59, Carmel City.

MANZANITA THEATRE MOVING PICTURES

Paramount Pictures
Every Week

Saturday, Dec. 22

"The Heir to the Hoorah"
Free to everybody: A Candy Cane

Our Money

November report of County Auditor A. G. Winckler and Treasurer James Taylor shows the following amounts on hand: Sunset school bonds, \$293.77; Carmelo road fund, \$99.87; Sanitary expense, \$989.86; Sanitary bond, \$1634.05.

For Job Printing Pine Cone

Carmel Drug Store

Has a fine line of

Big Ben CLOCKS

Also Stationery, Toilet Articles, and Rubber Sundries

Columbia Graphophone and Records for Sale

Church Program

Rev. Stephen C. Thomas announces services at the Methodist Church as follows: Next Saturday the Sunday School will hold a Christmas party, and on Sunday morning at 9:45 there will be a Sunday School Christmas service. The Christmas sermon will be on "The Significance of the Incarnation. There will be a special program of vocal and violin music.

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 Highlands—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 Development Co. Office

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

Don't Forget Xmas Seals

Everyone should buy them. It is a Christmas duty. This year 75 per cent of the proceeds of the sale in Monterey county will be retained to provide funds for the employment of a graduate nurse for the public schools.

Purchase the seals at—
Pine Cone office.
Carmel Drug Store.
Carmel News Co.
Red Cross headquarters.

REMOVAL NOTICE

Wood Bros. Butcher Shop has moved to its new place of business at 306 Alvarado Street, two doors north of the Bank of Monterey.

We have one of the neatest shops in California. The Carmel public is cordially invited to inspect it.

Wood Bros. Monterey

Mid-Night Service

at All Saints Church

An innovation in Carmel will be the mid-night communion and prayer service at All Saints on Christmas Eve. Should the carol singers make their usual rounds this year, it is planned to have them visit last the church and join the service. There will be another service at 9 o'clock Christmas morning.

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