

CARMEL PINE CONE

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

Devoted to the interests of Carmel-by-the-Sea, Pebble Beach, Carmel Highlands, Carmel Valley

JUNE 27, 1918

CARMEL-BY-THE-SEA, CAL.

VOL. IV, NUM. 21

All Americans Can Serve

Every man, woman and child in this country, who wants to serve the country, can serve it and serve it in a very simple and effective way, says Secretary McAdoo.

That service is to lend your money to the government. Every 25 cents loaned to the government is a help at this time and practically every man, woman and child, by making some trifling sacrifice, some denial of a pleasure, or giving up some indulgence, can render the government that support.

We sell U. S. Thrift and War Savings Stamps

Bank of Monterey
Monterey Sav. Bank

Same Bld'g Same Management

Up With the Colors

There is no time to lose, business people of Ocean Avenue. Next Monday begins Fourth of July week.

Right now is the time to plan your decorative scheme; purchase flags and bunting at home and at once.

You'll experience a patriotic thrill when you complete the job.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

WIDOW would mind children or be useful in home part of day. Ray, Joybel cottage, Ocean ave., Carmel.

PROCLAMATION

The Secretary of the Treasury of the United States, with the approval of the President and Governor Stephens, has set aside June 28, 1918, to be observed as National War Savings Day.

Upon this day every loyal American will "pledge himself to economize and save and to purchase at definite periods a specific amount of War Savings Stamps, thus giving concrete evidence of his support of the practice of War Savings."

No, therefore, in accordance with this idea, all citizens of our community are called upon to perform this patriotic duty, with the hope that our quota will be fully subscribed by tomorrow night.

June 27, 1918

A. P. Fraser,

President of the Board of Trustees

Pine Needles

Dr. A. F. Bechdolt of Belling, Wash., is here on a visit. This is not his first visit.

The Rendtorff family arrived recently from Palo Alto. They plan to remain several months.

Mrs. James Hopper and family will spend two months in Lake county. They will leave shortly.

Mrs. L. Underwood and her granddaughter, Juanita Pepper, are visiting in San Francisco and vicinity.

Douglas Greeley has enlisted in the Aviation Corps for ground work. He will be stationed at Mather Field, near Sacramento.

Mr. and Mrs. C. L. Spencer have been heard from at South Bend, Ind., where Mr. Spencer was taken ill on the way west.

Miss I. A. Johnson, Miss J. M. Culbertson and Mrs. Helen Kip left on Monday for New York. They will be away several months.

Mrs. Dell H. Munger and Benson are here from Oakland for a brief visit.

Leonard Sinclair, who was employed by contractor Murphy for years, is stated to be in Washington State, working in the forest where lumber is being taken out for aeroplanes.

The Pardee family will be all be here for the plays next week, and will remain longer.

The bath house will be conducted by Mrs. Florence Pepper this season, and is open.

Mrs. Frank H. Powers, with her mother, Mrs. Thos. Duffey, her niece, Miss A. Seaton, her daughter, Dorcas, and Miss Dorothy Gebhardt, arrived a few days ago, for the summer.

Father R. M. Mestres visited the homes of many of his parishioners here on Tuesday morning.

Many property owners paid up their state, county and sanitary taxes as the result of the publication of the delinquent list in last week's Pine Cone.

The ruts and depressions on the Forest Theatre road will be filled in during the week in anticipation of next week's heavy traffic. The repairs have been ordered by the city Board of Trustees.

The Californians, the musical organization of which Miss Laura Cotton is a member, has been entertaining the soldiers at Camp Lewis, under the direction of the Y. W. C. A.

Several delightful parties have been organized recently for trips to the Big Sur. This coast scenic route offers a wonderful full day's outing. Mr. Bowen reports the roads in good condition, and plans other pleasant journeys to this section soon.

Harry Aucourt and Chris Beck will be special policemen at the Forest Theatre next week. They were selected by Trustee C. J. Arne.

Patronize the home stores.

While You Are Regularly Employed

—and can save a little money every month, why not prepare for the inevitable 'rainy day' by having an account with the FIRST NATIONAL BANK?

All funds so invested now will become a safeguard against the uncertainty of the future

4 PER CENT PAID
On Interest accounts

First
National
Bank

MONTEREY, CAL.

Under U. S. Government Supervision

Novel Contest

J. W. Wallace & Co., publishers, 160 N. Wells st., Chicago, offer a \$10,000 prize for the winning novel in their authors' contest, which closes Sept. 15. The condition do not restrict the length or subject matter, but make the award upon condition that the successful author waive all further rights upon payment of the prize.

Telephone It—New items and Advertisements may be given the Pine Cone by phone. 602 W 1.

AUTO TRIPS for Sketching and Picnic Parties

Reasonable Rates
Order at Pine Cone Office

AN EXCELLENT WHEAT SUBSTITUTE.

Barley is a palatable, wholesome grain which has long been used in infant feeding and, to some extent, for general cookery, and which can now be used in quantity to save wheat. Barley flour is one of the best of the wheat substitutes. Delicious breads and cakes can be made by using it to replace all or part of the wheat flour.

The use of barley flour for such purposes, though new to most of us, is not new to some people. Not many years ago barley was used more extensively than wheat for bread making in many of the European countries. Let us revive the art of barley cookery and by so doing, "stretch" our supply of wheat flour so that it may go further to meet the needs of the allies.

Hundreds of millions of bushels of barley are raised yearly in the United States. This supply heretofore has been used chiefly for stock feed or for malting, but under present conditions the greater part of the crop is being milled into flour which, since it is both palatable and nutritious, may well be used to meet the increasing demand for wheat substitutes. This flour is now on the market, and it is a patriotic duty to use it to save the wheat flour.

Give barley flour a trial; you will wonder why it was not used more before the war.

Barley flour does not keep so well as wheat flour, so it is best to buy it in small quantities, even for home consumption.

EVERY GRAIN

"Every grain of wheat our ports can handle," is the reply we have given to the Allies in their extremity. Every grain our ports can handle—consider that. In threshing, in the careless war-free days a fraction of edible wheat escaped. Today a special department of the Food Administration is devoted to seeing that this once trifling portion is preserved for human consumption.

"Not all Americans can win a niche in the Hall of Fame, but all can keep out of the Hall of Shame that bears the names of profiteers and hoarders, of wasters, and slackers and slickers, of both sexes and all ages."

Grub-stake your home from the farm and garden; the railroads *must* carry food and munitions for soldiers.

When the war is over there will be only two kinds of men left—the men who did and the men who didn't.

Increase the world's bread ration by growing more breadstuff and eating less.

The farm as well as the front needs men who see straight and shoot straight.

MANICURING
SHAMPOOING
SCALP TREATMENTS
Mrs. A. Bickford
321 Van Buren st.
Monterey Phone 255 M

Lost something? Put an Ad in the Pine Cone.

COOK WITH PEARL OIL

A New Perfection Oil Cook Stove means kitchen comfort and convenience. Ask your friend who has one. Used in 3,000,000 homes. Inexpensive, easy to operate. See them at your dealer's today.

Your Kitchen Cool as the Seashore

Even on the hot summer days you can keep your kitchen comfortably cool by using a New Perfection Oil Cook Stove. No dirt or dust to contend with; no smoke or odor.

Lights at the touch of a match and heats in a jiffy. Easy to operate and more convenient than coal or wood. Economical.

Bakes, broils, roasts, toasts,—all the year round.

In 1, 2, 3 and 4 burner sizes, with or without ovens or cabinets. Ask your dealer today.

STANDARD OIL COMPANY
(California)

NEW PERFECTION OIL COOK STOVE

Ben Leidig

Carmel-by-the-Sea

Next Week "The Play's the Thing"

Many hundreds will wend their way to the Forest Theatre next week to witness the annual summer plays. The actors have been coached and drilled to a state of near perfection, and four splendid performances are assured.

Not the interesting feature this year will be the music. Frederick Preston Search and his Naval Orchestra of thirteen pieces will arrive from Mare Island next Tuesday. They will play the four evening, and on Sunday afternoon will give a concert at the theatre.

Tickets for the plays are on sale at the office of the Carmel Development Co.

Latest Records, all makes, at Palace Drug Co., Monterey. Pianos for rent. adv

Tutoring by an English woman, a customized college preparatory, general history and English. Experienced teacher of French and German, acquired in Germany and France. Helen M. Baker. Apply this office.

CHURCH NOTICES

Christian Science Services

Sunday, 11 A.M.

Sunday School, 9:45 A.M.

Wednesday, 8 P.M.

Church Edifice—Monte Verde Street, one block north of Ocean Avenue. Reading-room at church open from 2 to 4 Tuesday and Friday

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

Theatrical Women Here

The Whitehead sisters, Miss Douglass and Miss Virginia, are visiting Ann Dare. They are daughters of the late Colonel R. O. Whitehead of Oakland. Both are members of the Players' Club of San Francisco.

Miss Virginia played a leading role in "Bushido" in the Greek Theatre last season, and besides being a clever amateur actress, is well known for her interpretive dancing. She is a member of the public speaking department of the State University.

Miss Douglass is a supervisor in the dramatic department of the S. F. Normal School. She has had much success in dramatic reading and story-telling, and was responsible for the charming lyrics and some of the music for "Puss in Boots," the children's play given in San Francisco recently.

These talented ladies have been generous in contributing their services to Red Cross and other programs, and have just closed a run of Mary MacMillan's charming play, "The Dryad."

Carmel Drug Store
Has a fine line of
Big Ben
CLOCKS

Also Stationery, Toilet
Articles, and Rubber
Sundries
Columbia Graphophone and
Records for Sale

**The
Summer
Plays
Next
Week
Artistic
Production
"Pygmal-
ion and
Galatea"
and
"Alice in
Wonder-
land"
Forest
Theatre
July
3, 4, 5, 6**

Carmel Pine Cone
PUBLISHED WEEKLY

ESTABLISHED FEBRUARY, 1915
Entered as second-class matter Feb-
ruary 10, 1915, at the post office at
Carmel, California, under the Act of
March 3, 1879.

W. L. OVERSTREET,
Editor and Publisher
PHONE 602 W 1

CARMEL-BY-THE-SEA, CAL.
JUNE 27, 1918

Official Paper of the City

WEEKLY GREETING

*Thou shalt diligently spend every
waking moment in helpful thoughts or
deeds toward aiding the civilised
world's battle for democracy.—From
Lady Chetwynd's Commandments.*

A BUSHEL MEANS A SOLDIER.

Do you know that every bushel of
wheat now saved means the support
of a soldier on the battle line until
the next harvest? As no soldier can
live without food, every bushel of
wheat is the actual equivalent of a
fighting unit. The moral is clear. We
must supply soldiers. But it is useless
to supply the fighters themselves un-
less we can also supply the where-
withal upon which the soldier lives.
The number of men we can put in the
field is in direct relation to the num-
ber of men we can feed in the field.
Will you support a soldier until the
next harvest?

THE BANK IS SOLVENT.

The United States Food Administra-
tion is the food bank of the Nation.
In commercial affairs you put your
money in the bank knowing that the
multiplication of many small accounts
gives stability and makes possible
larger transactions in the world of
business than could be handled with
any small fund. No depositor expects
to see his money all the time. It is
sufficient to know that it is in good
company, in other words, that the
bank is solvent. Wheat is in very
much the same situation as money in
the world today. Large transactions
are necessary if the world war is to
be fought to a successful conclusion
for ourselves and the Allies, and yet
these large transactions must be based
upon the multiplied savings of mil-
lions of people. Each one can deposit
in the general store only a small
amount. What is very important is
for every saver of wheat to know that
the Food Administration is protecting
his interests, that sufficient reserves
will always be kept to guarantee the
support of American citizens. This
knowledge begets confidence, and con-
fidence eliminates hoarding and
"runs" on the bank. The Food Ad-
ministration is your food bank, and it
is solvent.

"We are all comrades in a great en-
terprise."—Woodrow Wilson.

Goin' Fishin'?

**HOOKS
LINES
POLES
SINKERS**

at **Ben Leidig's**
LICENSES ALSO

La Playa Arrivals

Gilroy—Mr and Mrs Lloyd Osborn
Oakland—Mr and Mrs Ellsworth,
Cora W Jenkins, Mrs A S Colton.
San Francisco—Iseyl Burch, Mrs
V Carpenter, Mrs H W Hausch, E
Burckhalter, Ruth F Scott, R J Mac
Fadjen, Mrs Isving Wright, Katherine
Wright.

U S N—Lieut A N Offley.
Alameda—Audrey R Spencer.
San Jose—Mr and Mrs A R Klein,
Miss Mary Meyrick.
Concord—Mr and Mrs G M Wes-
cott.

San Rafael—Mrs H D Johnson.
Livermore—Mrs W H Bissell and
son.

Berkeley—Isral Seligman, Erida
Lenschner, Mr and Mrs R H Van
Zant, Mrs Alice B Washington, Law-
rence Washington, Mrs J L Hap-
per.

Chattanooga—Mrs Geo M Guild
and family.

Johnson City, Tenn—Miss Nellie
Dimmick.

Palo Alto—Miss Towne, Mrs G B
Towne, L C Dicius.

New York—Martha Walter.
Mill Valley—Mr and Mrs A J
Penfield.

Pasadena—Mrs P J Gordon.
Cleveland—Miss E A Pelley.

Z. T. SPENCER

Monterey, opp. Postoffice
FURNITURE, BEDDING,
CARPETS, SHADES, Etc.
We also make over mattresses
and repair Furniture
Phone 638

**Day-light High and Low
Tides at Carmel**

	Low	Ft. High	Ft.
June 27	5:45 a	-0.3	12:54 p 3
28	6:26 a	0.1	1:34 p 5.5
29	7:17 a	0.6	2:15 p 5.7
30	7:51 a	1.2	2:57 p 6.0
1	8:39 a	1.8	3:41 p 6.3
2	9:33 a	2.3	4:28 p 6.5
3	10:31 a	2.6	5:17 p 6.7

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

**PICTURE SHOWS IN CAR-
MEL NEXT MONTH**

July 2—Blanch Sweet and
Thos. Meighan in "The Silent
Partner."
July 6—Geo. Beban in "Mar-
cellini Millions."
July 9—Pauline Frederick in
"Her Better Self."
July 13—House Peters in
"The Highway of Hope."
July 16—Mae Murry in "The
Primrose Ring."
July 20—Ann Pennington in
"The Little Soldier Girl."
July 23—Kathlyn Williams
and Wallace Reid in "Big
Timber."
July 27—Fannie Ward in
"Unconquered."
July 30—Louise Huff and
Jack Pickford in "Freckles."

NOTICE TO CREDITORS

In the Superior Court of the State
of California, in and for the County
of Monterey.

In the matter of the estate of
Helen M. Schweninger, deceased.

NOTICE IS HEREBY GIVEN by
the undersigned, George W. Schwen-
inger, administrator of the estate of
Helen M. Schweninger, deceased, to
the creditors of, and all persons hav-
ing claims against, the said deceased,
to file them, with the necessary
vouchers, in the office of the Clerk
of the above-entitled Court, or to
exhibit them, with the necessary
vouchers, to the said George W.
Schweninger, at the Law Offices of
Silas W. Mack, rooms 1, 2 and 3
First National Bank Building, 429
Alvarado street, Monterey City (the
same being the place for the trans-
action of the business of said estate),
in the County of Monterey, State of
California, within four months after
the first publication of this notice.

Dated June 24th, A. D. 1918.
GEORGE W. SCHWENINGER,
Administrator of the Estate of
Helen W. Schweninger, deceased.

Date of first publication, June 27,
A. D. 1918.
Date of last publication, July 18,
A. D. 1918.
Silas W. Mack, Attorney for Ad-
ministrator.

NOTICE TO CREDITORS

In the Superior Court of the State
of California, in and for the County
of Monterey.

In the matter of the estate of
Fritz S. Schweninger, deceased.

NOTICE IS HEREBY GIVEN by
the undersigned, George W. Schwen-
inger, administrator of the estate of
Fritz S. Schweninger, deceased, to
the creditors of and all persons hav-
ing claims against the said deceased,
to file them, with the necessary
vouchers, in the office of the Clerk
of the above-entitled Court, or to
exhibit them, with the necessary
vouchers, to the said George W.
Schweninger, at the Law Offices of
Silas W. Mack, rooms 1, 2 and 3
First National Bank Building, 429
Alvarado street, Monterey City (the
same being the place for the trans-
action of the business of said estate),
in the County of Monterey, State of
California, within ten months after
the first publication of this notice.

Dated June 24th, A. D. 1918.
GEORGE W. SCHWENINGER,
Administrator of the Estate of
Fritz S. Schweninger, deceased.

Date of first publication, June 27,
A. D. 1918.
Date of last publication, July 18,
A. D. 1918.
Silas W. Mack, Attorney for Ad-
ministrator.

POINT LOBOS

ABALONE

Delicious and Appetizing

Ask Your Grocer for It

Plain SEWING and mending. Mrs. A. J. Comstock, Box 30, Carmel.

Anyone desiring to have Stenographic or Typewriting done, address P. O. Box 166, Carmel.

For Rent HOTPOINT electric heater. Inquire at Pine Cone office.

For Rent Several tents, cabins, cottages; all clean and well furnished. Address Mrs. W. T. Dummage, Carmel, Cal.

Piano Player is open for engagements to play for house parties any evening desired. Address E. A. M., P. O. Box 29, Carmel.

Dress Making 309 18th Street, Pacific Grove. Carmel trade desired. Best of Gowns, dresses, Tailored Suits made to perfect measures. Maggie Fowler Phillips. Phone 425 M

For Sale, for benefit of Carmel Red Cross, a collie pup, \$15.

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

Carmel Summer School of Art
FIFTH SEASON
Under auspices of Carmel Club of Arts and Crafts
JULY 9 TO AUGUST 31, 1918
M. De Neale Morgan
INSTRUCTOR
Classes in
OILS, WATER COLORS, PASTELS
BLACK AND WHITE
For further information apply to
M. DE NEALE MORGAN
Studio Lincoln St.
Near Ocean Ave.
CARMEL-BY-THE-SEA

The total collected in Carmel during June for the Belgian Baby fund by Mrs. W. B. Canine and Miss M. Wilkins amounts to \$13.50.

J. E. BECK, M. D.
Office at Carmel-by-the-Sea Pharmacy, Carmel, Cal.

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

Carmel Red Cross Officers and Committees

Chairman, Mrs. G. F. Beardsley; Vice Chairman, Miss M. L. Hutchinson; Sec'y, P. C. Prince; Treasurer, Peter Taylor.

The Board of Managers consists of Mrs. E. J. de Sabla, Mrs. F. C. Pudan, Miss E. Harrington, Dr. C. A. McCollom, G. F. Beardsley.

Following are the committees:
Publicity and Printing—Miss E. Harrington, W. L. Overstreet.

Entertainment—Mrs. Wm. C. Watts, Mrs. F. C. Pudan.

Finance and Revenue—Dr. C. A. McCollom, Mrs. M. H. Bremner, Mrs. J. W. Haud, G. F. Beardsley.

Civilian Relief—Mrs. E. J. de Sabla, S. C. Thomas, Peter Taylor, Mrs. T. C. Warren, W. T. Kibbler,

School—Miss S. C. Danielson, Miss Betty Waud, Miss M. Powers, Miss Annie C. Edmonds, Mrs. P. C. Prince, Mrs. T. A. Criley.

Membership and Promotion—P. C. Prince, chairman, and twelve members.

NOTES

The United States government has asked the American Red Cross to operate a plan for restricted communication between persons in this country and their relatives or friends in enemy or ally of the enemy countries, or in the provinces occupied by them. The Red Cross will endeavor to deliver proper messages, except those dealing with financial or political matters, without cost. Applications should be made to the chapter secretary.

The Membership Committee of Carmel Chapter meets at headquarters at 2:30 this afternoon.

The Sierra Madre schools have a pretty little ceremony each day. Tapping of the school bell twelve times at noon marks a short, quiet thoughtful period, when the pupils may silently wish for the success of the Allies.

The Household Wood supply

- PINE
 - Pitch
 - Kindling
 - Fireplace
- OAK
 - Stove
 - Roots
 - Fireplace

Ed. Romandia CARMEL

School for Violin
FOR TERMS, CONSULT
MISS FRANCESCA BENDEKE
Boke House, Santa Lucia Boulevard
and Dolores Street, Carmel

For summer visitors. The Pine Cone three months for 40 cents.

POLITICAL ANNOUNCEMENT

FOR SHERIFF—

Wm. J. Nesbitt
(Incumbent)
Primary Election August 27

For Coroner and Public Administrator

J. A. Pell
Candidate for nomination at the August Primaries

For Justice of the Peace, Monterey Judicial Township

Ernest Michaelis
Subject to the decision of the of the Primary

For Constable, Monterey Township

M. Noon
Candidate at August Primary Election

For Recorder

F. A. Abbott
(Incumbent)
Candidate at Aug. 27 Primary Election

For Justice of the Peace, Monterey Judicial Township

C. E. Barber
Candidacy submitted for consideration at Primary Election

POLITICAL NOTES

It begins to look as if W. J. Martin, notwithstanding his failure to state his position on the liquor question, will have no opposition for election to the Assembly.

Registration for the county and state election has been resumed here at the Pine Cone and J. W. Hand offices. Registration for the Primary closes on July 27.

C. E. Barber, who is a candidate for Justice of the Peace, was formerly a very competent police judge in Monterey. A number of volunteer workers are boosting his candidacy for nomination at the Primary.

Your duty: Buy Thrift Stamps

MANZANITA THEATRE MOVING PICTURES

Saturday, June 29
Myrtle Stedman and House Peters in

"As Men Love"

Tuesday, July 2
Blanche Sweet and Thomas Meighan in

"The Silent Partner"

OTHER FEATURES

ITEMS OF INTEREST.

The Shima family has arrived from Pasadena, and will occupy the Ryder house for several months.

Michael Williams and family are spending a few weeks in Mendocino county.

Frank Gibbs returned to the city last Sunday, after a two weeks' vacation here. His family will remain a little while longer.

If the Manzanita Theatre had an S. R. O. sign, it surely would have been out last Saturday night: The house was crowded to the doors.

Mrs. Charles Clark has returned from her Texas trip. She had a splendid time, and is glad to be home again.

Mrs. Maude Arndt departed Monday last for Berkeley, to take the art course at the university summer school.

Mrs. George Collis and her daughter Helen arrived from Pasadena a few days ago. They will be here some time.

The flag presented to La Playa by Alexander Logie now flutters proudly from the new staff.

Schweninger's
GROCERY
Best Goods
Fresh Goods
Right Prices
Free Auto Delivery

Climax Furniture Co.
The Big Store in Monterey on Franklin Street
\$15,000 STOCK
OF EVERYTHING FOR THE HOME. IT'S THE ONLY PLACE TO BUY HOME THINGS. COME AND SEE US, ANYHOW.
Economy Satisfaction
GREEN TRADING STAMPS