

CARMEL PINE CONE

ISSUED WEEKLY

DEC. 8, 1915

CARMEL, CALIFORNIA

VOL. I, NO. 45

Carmel Art Gallery== A Suggestion

In line with the Pine Cone's suggestion that Carmel is in need of a centrally-located art gallery, a well-known citizen has put forward a very feasible plan.

The scheme suggested is based upon the fact that the local library is rapidly outgrowing its present quarters on Lincoln street. It is only a matter of a brief time when it will be necessary to secure larger quarters, not only for additional books but for more reading room space. To enlarge the present building is out of the question for various reasons.

If we are to have a new library building, argues Mr. Citizen, in arranging for it, a large, properly lighted room might be set apart for a public art gallery. And we are reminded that in many of the large cities and small towns such a combination of art and literature prevails.

One of the great advantages to Carmel of such a plan is that the cost of maintenance would be very small.

Those interested in this matter are requested to write the editor of this paper their views.

In carrying out the art gallery idea, finances may be the easiest part of our labors.

Christmas Decorations

Berries, Wreaths,
Shrubbery, Trees

Order Early

B. Munger P. Wilson

Grove Building Co.
S. J. TICE, CONTRACTOR
EXPERT MILL WORK OF ALL KINDS
PHONE 494 W. PACIFIC GROVE

Get Your Name on This List

A. H. Roseboom - - - \$2.50
Andrew Stewart - - - 1.00
C. O. Goold - - - - 10.00

The above amounts represent the sums contributed toward the "Fire Equipment Fund," being raised by the Pine Cone.

One hundred dollars is required. Every citizen should contribute. Give what you can. Those who give quickly, give doubly.

With the Henry Ford Peace Party

Mrs. Ada Morse Clark, well known to many local residents, is a member of Henry Ford's peace party, which has sailed for Europe.

The Stanford-Palo Alto News says: "Mrs. Ada Morse Clark, ex-'01, who has for some time been Dr. Jordan's secretary, goes with the party as secretary to Louis P. Lockner, who is Mr. Ford's secretary."

George Sterling's Odes

George Douglas, in the San Francisco Chronicle, reviewing the latest works of George Sterling, writes:

"George Sterling is indelibly stamped with all the qualities which mark off the true poet from the mere versifier vainly striving for the higher melody. Fertile as is all genius he yet waits upon inspiration with the result that his muse always seems to be in a spontaneous mood. Never a line but seems to have fashioned itself so aptly it fits the scene of mood. The very phrases appear to have been born of instinct rather than of meditation.

"This ode to the exposition is classic both in spirit and in diction. Save for the one word—California—there is not a geographical reference which fixes the festival as the Panama-Pacific International Exposition. The stranger might read the ode clear through without learning that we had either a Tower of Jewels or a Joy Zone.

In the ode to Yosemite, there is such a wealth of unforgettable lines the task of selection is extremely difficult."

Here follows the apostrophe to the South Dome, which is beautiful and inspiring.

Roads in Good Shape For Winter

That the bridges and roads in the vicinity of the Carmel Valley, Tassajara and the Coast road will be completed and ready for traffic this winter is the gist of a statement made by County Surveyor H. L. Cozzens, who with Deputy Surveyor Davies recently toured through the sections named, inspecting the various pieces of improved road.

The last portion of the road from the Laurellos ranch house to Tassajara Springs, and the stretch from Laurellos to Jamesburg, is proceeding rapidly and will be completed in a short time.

The contractors who are working on the road from Laurellos to Hatton's corner, a short distance from Carmel, have completed the mile and one half of new road built up on the bank of solid rock, skirting the Carmel river.

Heretofore this portion of the road was subject to considerable damage during the high water season, and the making of the roadway higher up will eliminate this. Culverts have been put in and changes are also being made in the road between the Winbam ranch and Hatton's corner.

A new 205-foot span bridge over Mal Paso creek is being erected under the direction of A. M. Allen. This is about five miles south of Olivers, on the Coast road.

The material used for this piece of work is the old wooden and steel bridge which used to span the Salinas river at Watsonville. The bridge will be about 85 feet above the river bed at the Mal Paso and will eliminate a bad ford and a section of steep and dangerous grade.

It is not expected that work on the highway through Carmel and on to Monterey will be commenced before the Spring

Views Vary on Peace Propositions

Gibbons Skeptical

A dispatch from Baltimore says: "Henry Ford and Cardinal Gibbons talked over the former's plan for peace for half an hour today, but the automobile manufacturer failed to convert the prelate to his way of thinking. The Cardinal said he admired Ford for his sincerity and envied his roseate views of the future, but he feared the plan would find many rocks ahead to impede its progress and prevent the success of the movement."

Cut Out the Politicians

"Let the army and navy heads, and not the politicians, frame and carry out the preparedness program." Such is the sentiment expressed at the opening of the National Security League convention in Chicago. Europe is acquainted with the United States' lack of preparedness for peace, said the league's president.

Berwick Invited

Edward Berwick of Pacific Grove the noted peace advocate, has received from Henry Ford an invitation to join the peace expedition to Europe that the latter is planning. While Mr. Berwick is in hearty sympathy with the Ford peace movement, his health if such that he was obliged to decline the invitation.

An Advertising Scheme

A United Press dispatch from London:

"An advertising scheme. This is England's verdict of Ford's peace plan. Government officials and the press are not resentful, but they are inclined to cast ridicule on the American automobile manufacturer and his ideas, which they characterize as silly in the extreme. People who are associated with Ford's plan find no sympathy among sensible people."

CARMEL NEWS GO.

L. S. SLEVIN, MANAGER

PICTURE FRAMING

Call and see our fine holiday line
of Framed Pictures

BOOKS KODAKS

**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 Now Equipped To Do All Kinds of Work At Moderate Prices

La Playa Personals

Miss Maude Lyons is here. She motored down from Oakland, stopping on the way to visit the Grabills at Sunnyvale.

Mr. and Mrs. Robert Concannon of Livermore spent their honeymoon here.

Reservations are now coming fast for Christmas week.

Mr. Delos Curtis will design something novel in candy for the Christmas dinner.

Late arrivals: T. Wilson, Dr. A. L. Munger, S. T. Weeks and Mrs. Weeks, San Francisco; Miss Lena Johnson, Mrs. F. P. Terrill, Miss Frances Foster, Los Angeles; Mr. and Mrs. Robt. G. Banning, Cincinnati; Mrs. A. S. White, Mrs. Lawrence Fitch, Rochester, N. Y.; Mr. and Mrs. Arnold Heath, Boston.

CLUB NOTES

The Campfire Girls held their regular meeting on Saturday. Plans for the sale on December 18 were further discussed.

The Boys' Club held their usual meeting Sunday night, with an attendance of ten. Booker T. Washington and his work was the principal subject of the evening. An enthusiastic reception to a large cake, sent by Mr. and Mrs. A. H. Roseboom, was given.

The Junior Boys' Club will meet this week at Miss Culbertson's. The membership

Carmel Officials.

- Sanitary Board
- A. P. Fraser, President
- R. B. Cherington
- H. P. Larouette
- M. J. Murphy
- Mrs. C. B. Silva, Secretary
- School Trustees
- Mrs. M. E. Hand, President
- Miss A. C. Edmonds, Clerk
- W. L. Overstreet
- Fire Commission
- W. P. Silva
- R. W. Ball
- Miss M. E. Mower, Secretary
- Deputy Constable and Pound Master
- Rudolph Ohm
- County Supervisor
- Dr. J. L. D. Roberts
- Health Officer
- Dr. E. L. Williamson
- Chemical Engine No. 1
- B. W. Adams, Foreman
- J. W. Nichols, Asst. Foreman
- D. H. Greeley, Sec.-Treas.

Grant Wallac Helped

The San Francisco exposition has come to an end, an artistic and a financial success. It should be recorded that much of this success is due to the Press Publicity Bureau, conducted by our friend, Grant Wallace.

in this club will be limited to twelve.

The Hillside Reading Circle will meet tonight at Miss Tilton's, Lincoln street, near 8th avenue.

The Man at the Front

I ask not his name or his nation,
Or whether his cause be right;
How high or how low his station—
Let's pledge him a toast tonight!
Whatever his creed or color,
He is facing the battle's brunt;
From the Indus, the Rhine,
Tay, Shannon or Tyne—
Hurrah for the man at the front!
On the Yukon his cabin is dreary,
On Danube his castle's in gloom;
In the trench the poor boy is weary,
The trench that's so often a tomb
But his soul is aflame with devotion,
A fire that death only can quench;
Let us send him from here
A word of good cheer—
Hurrah for the man in the trench!
We are neutral, you say? Yes, my
brother,
God grant we may ever be so;
But you thrill at brave deeds in
another,
Though he be your bitterest foe.
So I ask not his name or his nation,
Or whether his cause be right—
To the man at the front,
Who is bearing the brunt,
I give you a toast tonight!
—Kansas City Star

**CARMEL BAKERY
AND GROCERY**

**WE CARRY J.H.N.
AND SUNKIST
GOODS
USE OUR BAKED
GOODS--MADE
IN CARMEL
F. S. SCHWENINGER**

**POINT LOBOS
ABALONE**

Delicious and Appetizing
Ask Your Grocer for It

**CLIMAX
Furniture Store
Monterey**

Everything for the Home.
Low Prices and Easy Terms.
Hoosier Kitchen Cabinets
Free Sewing Machines
Specialties in Lineoleums and
Window Shades

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

**Bank of Monterey
Monterey Savings Bank**
Same Building Same Management

The Monterey Savings Bank
pays Four Per Cent Interest
on savings deposits

Call at the Pine Cone
office and obtain a
free copy of our book-
let "What Every De-
positor Should Know"

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

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

Carmel Pine Cone

PUBLISHED WEEKLY

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, CAL. DEC. 8, 1915

SUBSCRIPTION \$1.00 PER YEAR
Single Copies Five Cents

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

A Business Asset

Everyone should bestir themselves to improve and keep clean the streets and vacant lots of Carmel. Remove rubbish and papers, keep up your fences.

There is nothing that helps the appearance of a town and induces newcomers to settle in it more than well kept little gardens and grounds, clean streets and sidewalks. Begin at once to make attractive our beloved Carmel.

No Love Lost

But a small fraction of the sum required to erect a memorial of Hawthorne at Salem has been offered to the fund by admirers of the author.

To explain the paucity of the fund we must go back of contemporary economic conditions. The truth is that the Salem of today has little kindly feeling for the man who rendered enduring some of the untoward aspects of its earlier life.

Memorials are inspired by mutual love.

The Proper Spirit

Now and then a dealer informs us that he would be glad to advertise if he had a little more business, or larger establishment, or better rates in the newspapers.

The person in business in this frame of mind may take courage from the story of the Spartan mother, who was addressed thus by her son:

"Mother, my sword is a foot to short."

And the reply was:

"Son, when you meet the foe, if you will step forward a foot, you will find your sword to be plenty long enough."

The town's gain is your gain. One for all and all for one. That is community spirit.

Where the Profit Is

The cattle business to be a success in the Carmel Valley, must be conducted like any other business in order to pay dividends. Every person who carries on farming of any sort should raise cattle, and for the beginner with one cow, the increase in five years should be six head. It is possible that a single cow will furnish a direct profit of milk and butter for the family. But the greatest profit of all that many farmers overlook is the indirect profit of manure.

Let Us All Help to Make Someone Happy

This article was published last week, and will appear every Wednesday until Christmas—as a reminder

While pondering over the fine feeling established, the many favorable comments received and the noble impulses aroused, as the result of sending a bunch of poppies to San Francisco a short time ago, it has occurred to me that the approaching Christmas season of peace on earth, good will to men, would be an excellent time for the good people of Carmel to do something for those who are unfortunate and unhappy.

We are all more or less prosperous, all more or less up against it. There are none of us so bad off that we are unable to help a little someone who is infinitely worse off than we are.

If you only knew it, there are worthy folks right in our midst who are facing a very cheerless Christmas time indeed. There are reputable charitable organizations in San Francisco which are sending out strong appeals for clothing, food and money to carry on their work of succor and good cheer.

Have you an old dress, an old coat, a few forgotten toys. They can be used to keep some one warm, to make some child happy. If you have none of these, make a money donation, which may buy medicine for those who are ill.

You may leave or send your contributions of clothing, toys and money to the Pine Cone office, to be distributed where they are most needed.

But—do it now!

W. L. Overstreet

Lost something? Put an Ad in the Pine Cone.

CHRISTMAS SUGGESTIONS

At the
Blue Bird Tea Room Gift Shop

Camino Real, near Ocean Avenue, Carmel, Cal.

NOTICE FOR PUBLICATION ISOLATED TRACT PUBLIC LAND SALE

DEPARTMENT OF THE INTERIOR, U. S. LAND OFFICE AT SAN FRANCISCO, CAL. November 6, 1915

NOTICE is hereby given that, as directed by the Commissioner of the General Land Office, under provisions of Sec. 2455, R. S., pursuant to the application of Norman Harry Davis, Serial No. 03229, we will offer at public sale, to the highest bidder, but at not less than \$2.50 per acre, at 10 o'clock A.M., on the 22nd day of December, 1915, next, at this office, the following tract of land: NE 1/4, SW 1/4, Lots 2, 3, Sec. 10, Lot 1, Sec. 15, T. 20 S, R. 2 E., M. D. M.

That this tract is ordered into market on a showing that the greater portion thereof is mountainous and too rough for cultivation.

The sale will not be kept open, but will be declared closed when those present at the hour named have ceased bidding. The person making the highest bid will be required to immediately pay to the receiver the amount thereof.

Any persons claiming adversely the above-described land are advised to file their claims, or objections, on or before the time designated for sale.

J. B. SANFORD, Register
GRACE B. CAUKIN, Receiver

CARMEL By-the-Sea

Is the best Winter resort in the World

Hunting
Fishing
Tennis
Golf, etc.

Good Hotels and Cottages

Just the place to spend the holidays

For information write to the Pine Cone

New Departure

List Your Properties WITH THE Pine Cone Real Estate and Renting Bureau

FOR RENT 4 - room Cottage, Casanova st., and 10th ave. \$15 winter months, \$30 summer; water extra.

For Rent Well furnis'd House, consisting of Living Room, 18x28, with large fireplace; bedroom; sleeping-porch; large bathroom; dining-room; kitchen; two large porches; outhouse; First-class plumbing; electric lights; located near Forest Theatre. For terms apply to W. L. Overstreet, Pine Cone office.

FOR RENT Four Cottages \$7.50, \$10, \$15, \$20. Bath and electricity; piano in \$20-house. Inquire at Eleventh and Casanova Aves.

For Sale \$15. Buggy, a Double and a single harness. Address, Box 238, Carmel, Cal.

CHURCH NOTICES

All Saints Episcopal
SERVICE AT 4 O'CLOCK EVERY SUNDAY, EXCEPT SECOND SUNDAY IN THE MONTH, WHEN THE HOUR IS 11 A.M.

A. W. DARWALL, Rector

PROFESSIONAL CARDS

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

Miss Sadie Van Brower and Miss Jeannette Hoagland
Ballroom and Aesthetic Dancing

Classes and Private Lessons Per Arrangement
Childrens' Class Thursday 6:30 to 8
Adults Thursday 8 to 10

Arts and Crafts Hall
Address: Box 104, Carmel

L. P. Narvaez
Painting Decorating
Paper-Hanging

Estimates Given
Address: P. O. Box 125
Carmel, Cal.

Advertise in the "Pine Cone"
It Pays

Carmel Valley's Finest **EATING APPLES**--crisp, tender white Permain, \$1.25 the box

KAFFIE HAG, a favorite breakfast beverage, minus the subtle poison--caffeine. 25c the tin

--eat 'em all--just the tips of the choicest **Asparagus** 25c the tin
LEIDIG BROTHERS

Death of Mother of Mrs. Chas. Clark

Passes Away in the Beloved South, Where She Was Born

The many Carmel friends of Mrs. M. E. Fowler, will be shocked to learn of this most estimable lady's death, last Saturday, at Houston, Texas.

Mrs. Fowler was the mother of Mrs. Charles Clark, wife of the well-known attorney.

On Friday last a letter was received by Miss Margaret Clark stating that her grandmother was very ill, and requesting that she come at once to the bedside of the sick woman. Miss Clark had made preparation to depart on Monday, but on Saturday came a telegram announcing the death of Mrs. Fowler.

Mrs. Fowler was a native of New Orleans, and was there married to David Hamilton Fowler, who became a Major in the Confederate army.

Mrs. Fowler was a splendid type of the gracious, cultured Southern woman, and made friends wherever she went. About two years ago, against the entreaties of her people here, she went to reside at Houston. The call of her beloved South could not be resisted.

Property Transactions

Deed: Carmel Dev. Co. to H. D'Arcy Power, \$10. Lot 22, blk MM, Third Add., Carmel-by-the-Sea.

Deed: F. M. McAuliffe et al to J. E. Beck, commissioner to Carmel Dev. Co., \$1922.74, lot 4, blk 77, Carmel-by-the-Sea.

At the Pacific Grove Methodist Church, on Friday evening, Madam Womvss will appear in song recital, Madam Talma-Zetta Wilbur will give dramatic readings, and George Reynolds will accompany.

Mail Service

Carmel, Cal, Dec. 7, '15

Editor Pine Cone: Your suggestion published in the last issue of the paper, recommending a better mail dispatch service, is to be commended.

There should be a pouch sent from here in the morning in order to connect with the Del Monte express, leaving Monterey at 8:20. This would insure delivery in the city and nearby not later than 2:30 on the same day.

It does not seem that mail leaving here at 7:30 a.m. would impose a particular hardship on the local postoffice force. It certainly would be a great convenience to business people, resident and visiting.

A Subscriber

ITEMS OF INTEREST.

It would be splendid to have money enough for Carmel's new fire alarm apparatus by Christmas.

Mr. and Mrs. Russell, from Salinas, are occupying the small Yard house. Mr. Russell recently leased a section of the Sargent ranch, on which his cattle are now grazing.

Two thoroughbred registered bulls, purchased recently at the auction sale of the Carnation Stock Farms, are now prancing around the A. M. Allen reserve at Point Lobos.

The Wermouth family expect to occupy their new home--the Hanson house on San Carlos avenue--about the 15th of this month.

Glenn A. Hughes, who took a leading part in the pageant last July, has been chosen editor of the Stanford Sequoia.

At the 11 a.m. service at the Carmel Methodist Church next Sunday, Stephen C. Thomas, the pastor, will preach on "Glams of Light from the Exposition."

Following the close of the local public school, Mrs. S. E. White and children will go to Santa Rosa for the Christmas holidays.

A Lesson From the PINE NEEDLES Germans

A San Francisco paper prints the following most interesting communication:

"May I ask you to publish my sad experience in in the city of Brussels, Belgium?"

"I noticed one day, in front of a large bird store in that city, a sign in French, 'En vente des canaries perfectiennes,' meaning, 'for sale, improved canary birds.' Being unfamiliar with the methods of improving canary birds, I went into this store, and what I found made me heartsick.

"A dozen canary birds were singing beautifully, and on close examination I found they were all blind. I was informed by the saleslady that after these birds had learned how to sing from older birds, their eyes had been removed, which improves their singing and makes them sing most all the time. A nightingale was shown to me, which had her eyes removed for the same reason.

"I had a good cry when I reached home. As a lover of song birds, my heart was almost broken. I saw the authorities of Brussels and was told this was the custom there and there was no law to stop it.

"When I read in the Chronicle in October 'Blinding of song birds forbidden by General von Bissing,' I said 'God bless him.'

"My sister, who is married to a Belgian and still resides in Brussels, writes me: 'Since the Germans rule Belgium, all artificially blinded birds had to be delivered to the German authorities, who paid for them and then put these blind birds painlessly out of existence; and anyone hereafter found in possession of an artificially blinded bird will receive from three years up in the penitentiary. Although we naturally do not agree with the Germans, we say, 'God bless them for this act.'"

Printing Engraving BRING WORK OF THIS KIND TO THE Pine Cone Office

Down at the Big Sur ranch of A. J. Molera a large consignment of Schropshires has been turned in. They were purchased at the exposition stock show.

Miss Alta Adams went to San Jose last week on business.

D. W. W. Johnson has returned from Los Angeles.

Mrs. Ethel D. Turner returned from the city on Saturday.

Prof. Preston W. Search is home from his Eastern trip, and will rest here for several months.

Mrs. L. F. Macdougall is occupying her cottage here, and expects to remain until February.

Mrs. Eva K. Moore left on Monday to join her family in San Francisco. The are all going to Sant Rosa later.

Mrs. F. S. Rice and Miss Ruth Rice are now in San Diego.

George H. Shields returned from the city on Friday night.

F. J. Robley was recently elected an officer in the Pacific Grove lodge of Masons.

Mr. and Mrs. Armitage, who have taken the Burt cottage, expect to remain here for some time.

For Artistic Stationary, commercial and social, the Pine Cone is equipped for doing the highest class work.

Arthur Bowen and wife went to the city last week, returning Sunday evening.

Miss Grace Wickham is back from a two weeks' visit to the city.

The Herons will leave shortly for Los Angeles, to be gone several months.

Leroy Babcock has returned from his motor trip to San Francisco.

The condition of Dr. E. R. Bryant, who met with an accident at the exposition last Saturday, is reported serious.

Eugene Gillett is home from Palo Alto. He is attending the Monterey high school.

R. B. Cherington and wife have returned from Oakland.

O. J. Roehling of Fresno will remain here until after the holidays, guest of the Larouettes.

Eleanor Hicks, who has been quite ill, is now on the road to recovery.

Mr. and Mrs. J. N. Hilliard went to the city with Mrs. G. S. Mason, who is going East for several months.

G. W. Creaser and family will depart for Los Angeles this evening.

Useful Christmas gift. A year's subscription to the Pine Cone.