

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

DECEMBER 25, 1919

CARMEL-BY-THE-SEA. CAL.

VOL. V, NUM. 47

STARTING A SAVINGS ACCOUNT IS OFTEN THE FIRST STEP ON THE ROAD TO SUCCESS. DO IT TODAY. 4 Per Cent paid on interest accounts

First National Bank

MONTEREY, CAL. Under U. S. Government Supervision

Water Color Exhibit Opens Tomorrow

The Carmel Club of Arts and Crafts announces an exhibition of water colors by prominent painters from New York, Boston, Philadelphia and other Eastern cities. The exhibition opens at Arts and Crafts Hall tomorrow and continues until Thursday, January 8. These pictures have been assembled from exhibitions of the American Water Color Society, New York Water Color Club and Philadelphia Water Color Club, through the American Federation of Art, Washington, D. C. About one hundred paintings will be shown by nearly the same number of artists. Such well-known names as Paul Dougherty, Clifford Beal, Roy Brown, Colin Campbell Cooper, Edward Dufner, Charles P. Gruppe, Felecie Waldo Howell, Mary Langtry, F. Luis Vera, Bertha Meuzler-Peyton, W. deB. Nelson, Jane Peterson, Merritt Post, Edward C. Volpert, G. Glenn Newell, Mary Niccolena MacCord, J. Homer Litchfield, Ernest Albert, Carl J. Blenker and many others too numerous to mention. There is also a group of original drawings by Thornton Oakley. Done by special permission of the United States Shipping Board Emergency Fleet Corporation. These drawings were adopted by the United States Government for the foreign news service and reproductions sent to all parts of the world. This is a great opportunity for the study of different methods of the use of water color, and also, the first time an exhibition of

Pine Needles

Week-end visitors here were A. F. Estabrook and wife of San Francisco. The gentleman is a brother of Mrs. Sydney Yard.

Miss Agnes Roehling is down from Oakland. Christmas wouldn't be the same anywhere but in Carmel.

You are protected by a \$10,000 accident bond when you travel in Carmel Garage Stages. We are responsible.—C. O. Goold.

The Anderson family have made themselves a Christmas present of a Ford runabout, and are becoming familiar with the beautiful surrounding country.

Hand-woven rugs for sale, or orders taken for same. Also other hand-made articles for sale. Mrs. L. Underwoode, Handcraft Shop, Marina, Cal.

Lucy Mower and Phyllis Overstreet are a committee from Sunset School to thank Mr. and Mrs. Curtis for their gift of candy canes to each pupil, which were distributed last Friday.

Spirella Corsets, all sizes, shapes and quality. Mrs. F. C. Pudan, representative, Ninth ave. and Dolores st., Carmel.

Lost something? Put an Ad in the Pine Cone.

George L. Birkmaier of Carmel Highlands pleased himself and gave Art Winston a little Xmas cheer the other day. He bought an Overland sedan.

The Fish family of Palo Alto are down for the holidays. They have a cottage here.

Mrs. Ralph C. Harrison is a guest at the Highlands. She will be there for a few weeks, after which a long stay here is contemplated.

Registration for the 1920 Presidential and other elections begins on Friday, January 2. All previous registration is cancelled.

Plan to do your next year's shopping at Holman's, Pacific Grove.

Don't forget. Next Monday, December 29, is the last day for paying Carmel municipal taxes without added penalty.

Miss Catherine Comstock is spending the holidays with relatives at Santa Rosa. Upon her return work will probably begin on her new home here.

Photographs and Pictures at Carmel News Co.

Chancellor David Starr Jordan and wife and two sons, Harold and Eric, are here for the holidays.

Prosperity Knocks at Your Door

THE recent rains have put millions of dollars into the pockets of farmers, fruit-growers and ranches throughout the State. Much of this wealth is coming to Carmel soon in the pockets of these people. Would you get your share? Then let me put up a cottage on your lot, and make that property earn money.

PERCY PARKES

Contractor for Artistic Home

Carmel-by-the-Sea, California
Casanova st., north of Ocean ave.

kind has been shown in this part of California. No one interested should fail to visit this collection.

The regular hours of exhibition will be 2 until 5 o'clock daily; otherwise by appointment. A nominal entrance fee will be charged to partially cover the expense. For further information communicate with M. De Neale Morgan, Corresponding Secretary Arts and Crafts Club.

PRESCRIPTIONS CAREFULLY COMPOUNDED

Long & Gretter DRUGGISTS

246 Alvarado Monterey

Housework Wanted by a reliable woman. Box 44, Carmel.

The Olde Shop

Northeast cor. Lincoln St. and Seventh Ave.

Porcelains Furniture Brasses and Coppers Jewelry

Open to the public Monday, Dec. 15

Fire Commissioner C. J. Arne has purchased a new hose cart for the local fire department, and it's a dandy. It has a winding and unwinding apparatus, and will carry 800 feet of hose. Our fire department is well looked after these days.

OUR HOLIDAY CARDS AND GIFTS

Are Especially Attractive This Season

The Blue Bird TEA ROOM CARMEL-BY-THE-SEA

Open from 10 to 6 (Except Sunday)

The Week's Seasonable Events

Never before such a busy season of Christmas festivals in Carmel. The first affair occurred last Friday afternoon when the pupils and teachers of Sunset School exchanged gifts and held appropriate exercises.

On Saturday evening after the movie show the members of the Manzanita Club and their friends made merry. Perry Newberry was Santa Claus and overlooked no one in the distribution of gifts.

The Methodist Church and Sunday School celebrated on Sunday morning and afternoon, both rendering interesting programs.

Pine Inn was the scene of a brilliant dance on Monday evening, given by the ladies of St. Anne's Guild, by the courtesy of Colonel and Mrs. George S. Terry.

The carol singers were abroad last night heralding the advent of the Prince of Peace.

This morning there will be two Christmas services at All Saints Church—at 8 and 11 o'clock, at both of which holy communion will be celebrated.

And tonight there will gather at Pine Inn those who will partake of their Christmas dinner under the banner of the newly organized Carmel Community Club

M. DE NEALE MORGAN Studio

Special Exhibition

Small Pictures Thumb Box Sketches Oil, Water Color, Pastel and Monotypes

Begins Dec. 10 and continues through the holidays Studio open 10 to 5 daily

GROVE LAUNDRY

PACIFIC GROVE

Our wagon makes regular calls to Carmel. PHONE 488.

Christmas Morning

By MARY GRAHAM BONNER

(Copyright, 1919, by Western Newspaper Union)

CHRISTMAS comes but once a year, Christmas comes but once a year," shouted the children as they hurried down stairs on Christmas morning. Their daddy and mother followed and they sang too.

"Christmas comes but once a year!"

From the stairs they could see the library with the fire just started. There was a big tree all trimmed! And under and around it there were just the things they all had been waiting for, and a lot of other things they had never expected.

Oh, how beautiful it was. It looked to the children as if it couldn't be real and it seemed to them as if they must be dreaming—as if all this wonderful room, filled with presents and stockings and everything else that was fine, could not be real after all.

But they had thought this way on other Christmas days and they had not been dreaming on other Christmas mornings. To be sure they dreamed of Christmas before Christmas came but they didn't dream of anything nearly so wonderful as Christmas always was.

There were four children. Lucy and Betty and Robbie and Billy. There, in the center of the library, was the big tree. It was covered with candles and though it was daylight the candles were lighted and the shades pulled down so as to make the tree look its very best. And too, it wasn't so very bright at that hour, for they were always up very, very early on Christmas morning.

They began to see the things on the tree they had asked Santa Claus for, and then they looked to see if he had taken the notes they had written for him wishing him a Merry Christmas.

Sure enough! He had taken them. They wondered if he had been pleased

and they hoped very much that he had.

All these thoughts went through their minds very quickly and then they began to say, "Ah," and "Oh," and "Isn't it wonderful," and "Look!"

"Well," said their daddy, "let us sit down and look at all our presents."

They sat down on the floor. And each one took a stocking which had been hanging in front of the mantel piece. Every stocking was well filled. And each stocking stuck out queerly so that no one could guess what was in it.

What a guessing match there was before they emptied the stockings—just to keep the surprise a little longer, for they had an idea that Santa Claus wanted them to be as surprised as possible. And when they did guess what was in some of the stockings it was such fun!

After the stockings had been looked at and the oranges and apples had rolled out of the toes, the presents were taken from the tree.

The candy canes and candy animals and the decorations were kept on, for the candy would be eaten later on and the decorations would be kept through the Christmas season.

There were many presents around the foot of the tree. And now they knew that they weren't really dreaming. They were really, really alive, and this was really, really Christmas.

Everything about it was real and their presents were real and they were wide awake and beginning to feel hungry, for they hadn't waited to have breakfast first. They ate Santa's wonderful oranges and mother said to daddy:

"Dear me, I wish I could find big juicy oranges like Santa Claus does. He's a better shopper than I am!"

And their daddy laughed and said, "He's a smart old fellow. It's hard to get ahead of him. And even if we can't find such good oranges we get them every year through his goodness!"

"He's the dearest soul in all the world," said Lucy, "except the family."

"He's wonderful," said Betty, "and oh, my dollie is so adorable. He gave me just the kind I asked for."

"He's a wonder," said Robbie and Billie together, and then everyone took his or her orange and paraded into the dining-room, singing once more,

"Christmas comes but once a year!"

Unnecessary Luggage.

A Scotchman who had emigrated to America wrote home to his wife instructing her to sell most of their household property and take passage out to him. The good wife asked a neighbor to help in the packing. In the midst of the business they found Sandy's watch. The neighbor examined it closely, and then said: "It's a grand watch, Janet. Ye'll be takin' it wi' ye?" "Na, na!" was the reply. "It wad be o' nae use oot there, for Sandy tells me in his letter that there is some 'oers o' difference between the time here and in California, so I needna be takin' lumber!"

Strand Theatre

MONTEREY

Program for week beginning Thursday, Dec. 25:

Thursday—William Russell in "Sacred Silence."

Friday—Enid Bennett "What Every Woman Learns."

Saturday—Mary MacLaren in "The Amazing Wife."

Sunday—Constance Binney in

"Erstwhile Susan."

Monday—Irene Castle in "The Invisible Bond."

Tuesday—Constance Talmage in "Mrs. Leffingwell's Boots"

Wednesday—Tom Moore in "Lord and Lady Algy."

Note: All pictures shown at Star Theatre day following.

Property Transactions

Deed: Jennie Coleman to John and Katherine West. Lot 7, Block 111, Carmel-by-the-Sea.

Deed: Carmel-Villas Co. to Elizabeth Knight. Portion of Carmel Highlands Tract, Ro. San Jose y Sur Chiquito.

Deed: Mary A. Young to Grace O. Miller. Lot 18, Blk 93, Carmel-by-the-Sea.

Deed: Lucile Edwards Bray to Georgiana E. Karmany. Undivided half interest in Lot 17 and part Lots 18 and 41, Pebble Beach.

Latest Phonograph Records at Holman's, Pacific Grove.

1919-20 Carmel Rainfall

	Inches
Previously reported	3.40
December 5	.15
December 6	.70
December 8	.03
December 10	.12
December 11	.71
December 12	.48
Total	5.59
To same date 1918-19	11.60
Total season 1918-19	20.20
Total season 1917-18	9.12
Total season 1916-17	15.97

The Pine Cone has a well equipped job printing plant.

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

DO YOU ENJOY YOUR MEALS?

Pleasant surroundings are an aid to digestion!

EAT YOUR MEALS

in the prettiest and cosiest dining room in Carmel

Eat a real Cream-Waffle for breakfast. Delicious! And those Home-made Pies and Cakes. Oh Boy!

Ocean Avenue Restaurant

ITEMS OF INTEREST.

The Misses Florence and Hazel Parkes of San Jose are spending the Christmas holidays here. They are registered at Pine Inn.

Thursday evening, January 1, 1920, New Year's dinner from 6 to 8; \$1.25 per person; dancing 8:30 to 12:30. Mr. Harrison Goodwin, manager, and his brother, Frederick, will see that the young folks have a merry time.

Mr. and Mrs. George F. Beardsley are spending the holidays with relatives in the bay cities.

Chaplain Garduer was here from Stanford a day or two ago, but returned home for Christmas with family.

La Playa Arrivals

Berkeley—Mrs E Lombardi, Mrs M C Daggett, C F Kell.
Piedmont—Ellen O'Sullivan.
Oakland—Mr and Mrs J C Pearson.

San Francisco—Dr and Mrs C W Evans, Elizabeth Burroughs.

Los Angeles—Mr and Mrs Adams, B G Dook.

Santa Barbara—Mr and Mrs R R Whitehead and son.

New York—Mrs M P Rideing.

Boston—Mrs E Stuart Clark and son.

Detroit—Mrs R C Krichner and son.

Pine Cone advertising pays.

DO YOU EVER EAT

While Shopping in Monterey?

Our Regular 50c. Luncheon

Is just what you need
Suits both taste and purse

Sea Foods Our Specialty

Look for the Sign

COMINOS GRILL

"Cleanliness" is our motto

"Christmas Comes But Once a Year!"

MISS OMA PERRY

is pleased to announce the opening of

THE OMA STUDIO AND ART SHOP

BOOK ENDS
LAMP STANDS
CANDLE-STICKS
POTTERY
PICTURES

SCONCES in BY.BA./10-PA-WARE

HAND-PAINTED CHINA IN GOLD

Artistic Portraits a Specialty

Lacy Building

431 Alvarado St., Monterey

When you renew the Pine Cone, include Sunset

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
PHONE 602 W 1

Official Paper of the City
CARMEL-BY-THE-SEA, CAL.
DECEMBER 25, 1919

**For President
HIRAM W. JOHNSON**

To Everybody!
Here's Wishing
You All The
Joys Of The
Holiday
Season!

**Gift Shop AND
Tea Room**
535 Polk Street
Monterey
XMAS GIFTS
CARDS
LUNCHES SERVED
Open 10:30 a.m. to 6 p.m.

PICTURE SHOWS IN CARMEL NEXT MONTH
January 10 - Jack Pickford and Louise Huff in "Sandy."
January 17 - Charles Ray in "His Mother's Boy."
January 24 - Dorothy Dalton in "The Mating of Marcella."
January 31 - Vivian Mariin in "Unclaimed Goods."

Silver-plated novelties for the dinner table at Holman's Mrs. Mabel Gray Young has her two sons here for Xmas. In fact, Otto came all the way from Duluth, Minn.

Wermuth Stage
Leave Orders
Fisher's Schweningen's
Phone 604 W 5 U. S. Mail
A \$10,000 bond protects you

KRYPTOK

IF YOUR EYES
Bother You, call and see me. It costs you **NOTHING** to know the trouble.
Charles E. Roberts
Doctor of Optometry
MONTEREY

SUMMONS

IN THE JUSTICE'S COURT OF Monterey Township, County of Monterey, State of California.
C. O. Gould, Plaintiff, vs. Clara Von Ende, Defendant.
The People of the State of California send Greeting to: Clara Von Ende, Defendant:
You are hereby directed to appear before me at my office, at Colton Hall, in Monterey City, in said Township, and answer the complaint in an action entitled as above, brought against you in the Justice's Court of Monterey Township, County of Monterey, State of California, within five days after the service on you of this summons—if it is served within the city and county, township or city in which this action is brought; but within ten days if it is served out of said township or city but in the county in which the action is brought, and within twenty days if served elsewhere.
And you are hereby notified that unless you so appear and answer as above required, the said plaintiff will take judgment for any money or damages demanded in the complaint, as arising upon contract, or he will apply to the court for the relief demanded in the complaint.
Given under my hand this 9th day of May, 1919.
ERNEST MICHAELIS,
Justice of the Peace of said Township.
Endorsed:
Silas W. Mack, Attorney for Plaintiff.
Date of first publication December 4, 1919.
Date of last publication January 29, 1920.

PROFESSIONAL CARDS

Dr. Grace Anderson
OSTEOPATHIC PHYSICIAN
Underwood Apts, Monterey
Regular hours, 10 to 12, 2 to 5
Others by appointment
Phone 179 J

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

PAINLESS DENTISTRY

DR. KLEISER, located between the Army Y. M. C. A. and Long & Grotter's Drug Store. High class dentistry at reasonable price. Crowns, fillings, bridges; teeth extracted absolutely without pain; plates the' fit. No cocaine, gas or dangerous drugs used. Specialist in painless dentistry. 244 Alvarado street, Monterey. Phone 105.
IN MONTEREY OFFICE—MONDAY AND TUESDAYS ONLY UNTIL FURTHER NOTICE

Care of children wanted.
Highest references.
Box 44, Carmel.

buy FURNITURE
at Rudolph's
New Monterey

PITCH WOOD
KINDLING and CHUNKS
Broken-box Kindling
Cones and Bark
Leave Orders at Schweningen's, Norton's Pine Cone
WILSON BROS.

AN IDEAL CHRISTMAS GIFT
Save \$1. SUNSET MAGAZINE \$2.00 BOTH FOR
CARMEL PINE CONE 1.50 \$2.50

For Your Home—
GRASS RUGS
RAG RUGS
IN GREAT VARIETY AT LOW PRICES
Climax Furniture Co.
The Big Store in Monterey on Franklin Street
Several patterns of Inlaid Linoleum to close out at low prices

The FOREST THEATRE

At last, after years of effort, an organization has been effected that will insure for all time the proper conduct, artistically and financially, of our Forest Theatre.

For ten years past, under more or less uncertain and temporary methods, the various dramatic organizations have meandered along, never at any time, because of divided interest in the community at large and amongst the players, producers and authors, realized the full measure of success that the unique Forest Theatre merits.

All this is now changed. And, before proceeding further, much credit should be given the committee headed by Theodore M. Criley for their labors in bringing forward a constructive workable scheme of organization and administration.

The Forest Theatre Society, the Western Drama Society, and other organizations in Carmel have been merged into a non-profit sharing corporation under the laws of the State. The name of the new corporation is simply "The Forest Theatre."

There will be no stock issued, membership certificates being provided lieu thereof.

The articles of incorporation read that the purpose of the organization is to "own, operate and control The Forest Theatre." Under this head last Thursday night's meeting voted to accept the offer of the Carmel Development Company under which the property now used by the Forest Theatre may be purchased for the sum of \$2000, payable in annual installments of \$250. There are sixteen lots in this tract. This offer does not include the strip of land leading from the road to the entrance gates, but this strip will be presented by gift deed to the Forest Theatre by Mrs. Charles Josselyn and her sons.

The election of the various officials was rich in the selection of those competent to fill the exacting duties of their positions.

The important and responsible committee on Play Selection, Producer and Casting will be headed by James Hopper, and his fellow-committeemen are F. R. Bechdolt and J. N. Hillard.

The nine Directors are: D. W. Willard, President; Mrs. Mare E. Hand, Vice-President; Major Harry A. James, Secretary; Theodore M. Criley, Treasurer and Business Manager; W. L. Overstreet, Historian and Librarian; Jas. Hopper, Chairman Play Committee; Miss Helen W. Parkes, Herbert Heron, and M. DeNeale Morgan.

Call at Carmel Drug Store for your 1920 Calendar.
Xmas Toys, Watches, Jewelry, French Ivory Gifts

GET YOUR NEXT SUIT
from
A. DONATI
THE TAILOR
143 Alvarado st., Monterey

Douglas Greeley is here from Auburn to spend part of his holiday vacation here. He will also visit relatives in San Francisco.

**Safe Deposit Boxes
ONE DOLLAR**

a year. Do not leave your valuables at home where they are in danger of being lost by theft or fire. These boxes are large enough to hold your jewelry, bonds, deed, contracts, etc.

**Bank of Monterey
Monterey Sav. Bank
Same BUILDING
MANAGEMENT**

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

Dec	Low	FL	High	FL
25	6:04 a	2.9	11:25 a	5.0
26	6:54 a	2.8	12:02 p	4.7
27	7:50 a	2.6	12:49 p	4.3
28	8:56 a	2.3	1:52 p	3.9
29	10:00 a	1.8	3:26 p	3.5
30	11:08 a	1.2	5:15 p	3.3
31	12:13 p	0.5	6:44 p	3.4

**WEDGEWOOD Stoves and
Ranges, Rudolph's, New
Monterey.**

*Phoenix Silk Sox for men—
Holman's, Pacific Grove.*

Buy from Pine Cone adv'rs.

**RUBEROID
ROOFING**

1-Ply \$2.50 2-Ply \$3.50 3-Ply \$4.50

36 feet to a roll, 1 yard wide

**STUART A. WORK
HARDWARE**

Pacific Grove, California

**Oliver TYPEWRITER
Agency. At Pine
Cone office. Terms.**

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

CHURCH NOTICES

Carmel Church

Lincoln st., south of Ocean av.
Morning service 11 o'clock
Sunday School 9:45 a.m.
Rev. S. D. Hutsinpiller, D.D.
Strangers Welcome

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

**ALL SAINTS CHAPEL
(EPISCOPAL)**

HOLY COMMUNION EVERY SUNDAY
AT 8 A. M. EVENING PRAYER AND
ADDRESS 4 P.M. SUNDAYS EXCEPT
SECOND SUNDAY WHEN THERE WILL
BE HOLY COMMUNION AT 11 A. M.

Del Monte Laundry

Will do your

Rough Dry Laundry

better and cheaper than it
can be done at home. Try
them and see for yourself.
All laundry called for and
delivered by leaving word
at the office of the agents,
J. W. Hand & Son

**Strictly
Reliable**

Thorough and accurate Eye ex-
aminations—Perfect-fitting Glasses
— Lenses Duplicated — Save the
pieces, we do not need the pre-
scription.

**OPTICAL GOODS, GOGGLES,
FIELD GLASSES
BINOCULARS**

**Hare - Harkins Optical
COMPANY**

317 ALVARADO, MONTEREY

Boosts and Knocks

By Observer

There will be very little change
in men's trousers—after these holi-
days are over.

Did you receive one of those
canes that Curtis distributed so
freely? Some Santa Claus, we'll say.

Today being Christmas Day, re-
minds me of the old saw, "Who was
Santa Claus' mother?" "Mary
Christmas.

If kindling wood is scarce at your
house, there's no need to chop up
the piano to get a few "chords."
The Wilson Brothers say they have
plenty on hand.

Oh, boy! We sure have some
Forest Theatre organization now.
If you have a spark of pride for
Carmel, get busy and sign the
membership roll.

Have you seen Charlie Goold
driving those picture stars around?
The first thing we know he will be
getting the movie fever, and then
some of us old folks will have to
hike to Monterey.

Wonder who's going to eat turkey
today? Better attend that com-
munity dinner at Pine Inn tonight.
Some doings, we'll tell the world.
Besides the eats, there will be com-
munity singing, dancing, 'n every-
thing.

Notice the new sign Bob Norton
has on his window? Our youngest
merchant is progressive, to say the
least. He is some expert with the
rifle and shotgun, too, but there's
not much time for shooting ducks
nowadays, eh, Bob.

Leidig's grocery store is rather a
dangerous place for bachelors these
days; it's full of vamps. Looks as
if we were going back to cave-man
days. You get a vamp with every
punch—if you punch in the right
place. Page the Marshal, boy,

No, Colonel Terry was not kicked
by "Lizzie," as some of his friends
may have assumed; it was a
legitimate accident. He fell off a
stool while fixing an electric light.
The Colonel says "you can't keep a
good man down," so he is hopping
around on crutches.

The fact that several of our promi-
nent business men have been the
victims of counterfeit half dollars,
P. L. MacDonald among them, is
responsible for the following:

She—I'm feeling badly today; I
passed a bad night.
He—I'm feeling good; I just
passed a bad half.

No reflection, Mac.

Engage Now. Chickens
for New Year's
dinner. Also fine fresh eggs.
Search cottage, Casanova and
Thirteenth.

**Schweninger's
GROCERY**

**Best Goods
Fresh Goods
Right Prices
Free Auto Delivery**

Carmel Studios

ARTHUR H. VACHELL

13th Ave., bet. Monte
Verde and Lincoln

Saturdays 2 to 5

LAURA W. MAXWELL
STUDIO

Santa Lucia and Camino Real

Saturday, 2 to 6

Also by appointment

Dressmaking Plain
ing and dressmaking. Reason-
able prices. Inquire at Mrs.
Aucourt's, north of Methodist
Church.

NORTON'S

I consider my patrons—
present and prospective—
are entitled to the best
the market affords, and
at prices made reason-
able by careful buying
and the elimination of all
waste.

Make New Year dainties
from my fresh stocks.

**Cash Package
Grocery**

**W. L. HULL
Shoe Repairing**

304 Alvarado Street
Monterey, Cal.

**The Word
SERVICE**

has a
**DEEPER MEANING
for YOU and for US**

Let us know your wants for
Lumber and Building Mater-
ial and we can assure you
of good quality, quick ser-
vice and prices that are right

The answer to "Where
can I find what I want?"

**FOR SERVICE
QUALITY**

Tynan Lumber Co.
Monterey, Salinas, Gonzales
King City

Look! CURTIS Look!

WHY GO TO MONTEREY FOR YOUR CANDY ?

- XMAS BROKEN CANDY - 30c. per pound
- XMAS MIXED DROP - 30c. per pound
- XMAS PEANUT CANDY - 30c. per pound
- XMAS CHOC. CREAMS - 30c. per pound
- MOLASSES CANDY - 30c. per pound
- FRENCH No. 2 - 40c. per pound
- FRENCH No. 1 - 60c. per pound
- BUTTER MILK CHOC. - 60c. per pound
- CANDY CANES - 5c. up
- CANDY APPLES

Remember, All Home-made!—Curtis
Goods sent by Parcel Post