

CARMEL PINE CONE

ISSUED WEEKLY

DEC. 15, 1915

CARMEL, CALIFORNIA

VOL. I, NO. 46

Carmel Mail Departure

Another Citizen Gives His Views

Carmel, Cal., Dec. 8, 1915
Editor Pine Cone.

Dear Sir: As there have been several comments in the "Pine Cone" stating that it would be desirable to have mail leave here at 7:30 a.m., might I ask that you publish these remarks in the "Pine Cone's" Safety Valve Department?

The letter published today, signed "Subscriber," seems to indicate that he does not fully realize what it would mean, under the present system.

When he speaks of it being no particular hardship on the office force, one would imply that there were several employees paid by the Postoffice Department, whereas there is one only—the Postmaster. The "allowances for clerk hire" are too infinitesimal to be considered in these remarks.

The Postmaster has not short hours as it is—there is a mail likely to arrive any time from 7 p.m. to 8 p.m., and I understand it is worked the same evening, which probably allows the Postmaster to reach home by 8:30.

Would "Subscriber" consider it and particular hardship if he were obliged to be at the office again at 7 a.m. to dispatch mail 365 days in the year?

Of course, there is nothing to hinder the Postmaster from employing more help at his own expense if he so desires, or if he can afford it, but do not let us find fault with him until the Department adopts a system of reasonable working hours and enough paid help—as in First and Second Class offices.

In the meantime, let us hurry to inform the dissatisfied subscriber that by placing a special delivery stamp on any piece of mail, delivery will be effected in San Francisco the same day.

Another Subscriber

The Milk and Cream Business of the Carmel Dairy, A. Stewart, prop., is now being conducted by I. B. Waterbury

MILK AND CREAM FROM TESTED COWS

2 deliveries daily. Milk 8c. a qt.
Address P. O. Box 137, or Leave Orders at Carmel Candy Store

Get Your Name on This List

A. H. Roseboom . . . \$2.50
Andrew Stewart . . . 1.00
C. O. Goold . . . 10.00
Mrs. L. C. Horn . . . 1.00

Why this delay? You surely are in sympathy with the objects for which this fund is being collected.

Fire protection means your protection. Give now, and encourage others to give.

Plum - Pudding - Ice-Cream

FOR CHRISTMAS

Something New

Will deliver from 1 pound up
ORDER NOW
Carmel Candy Store

COMING EVENTS

The Campfire Girls will hold their sale this coming Saturday afternoon, from 2 to 5 o'clock, at Miss Johnson's studio. The Junior Boys' Club will assist.

The Reading Circle meets at the studio of Miss M. DeNeale Morgan this evening.

The management of Pine Inn has announced another big dinner affair for 7 o'clock on Christmas evening.

The teachers and pupils of our public school are preparing a closing affair for next Friday afternoon, at the school-house. Parents and friends are invited to attend.

Fire Warden for Carmel

Sufficient signatures have been obtained to insure the appointment of J. E. Nichols as a Deputy Fire Warden in Carmel district. The desirability for an official of this nature is that the appointee will have authority to make arrests for violation of the State fire laws and can demand assistance in fighting fires.

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

Opening Night of the Moving Picture Show

All is in readiness for the opening night of Carmel's moving picture show, at the Manzanita Theatre, this coming Saturday.

Every facility for giving a first-class presentation of clean and up-to-date motion pictures has been installed.

Carmel Hall, in which the shows are to be given, has been entirely remodeled and painted. Two hundred comfortable theatre chairs have been purchased and have been so arranged that a good view of the stage may be had from any part of the house.

The Manzanita Club, under whose auspices this venture is being conducted, expects every resident's support in this affair, otherwise it cannot go on.

The second show, instead of being given on the night of the 25th (Christmas), will take place on the following Monday.

ITEMS OF INTEREST.

The many Carmel friends of Prof. V. L. Kellogg and Prof. S. S. Seward will be pleased to learn that both gentlemen left England for home on Dec. 12. They have been in Belgium since last spring.

"Resolved. That capital punishment should be abolished" was the subject of a debate at the Monterey high school last Friday. Miss Lillian Herrick and Miss E. Stone, in the negative, won.

The Board of Supervisors has received the following bids for grading a portion of the Coast road near the Oliver ranch house: A. M. Allen, \$1540; L. G. Hare, \$1795; C. D. Todd, \$1705; Ruteven & Cerrano, \$1655; Kunze & Wolfe, \$1724.

M. DeNeale Morgan is holding a holiday exhibition of small water-colors and monotypes in her studio, Lincoln st., near Ocean ave., from 1 to 5 o'clock every afternoon, December 14 to 24.

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 booklet "What Every Depositor 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

CARMEL BAKERY
AND GROCERY

WE CARRY J.H.N.
AND SUNKIST
GOODS
USE OUR BAKED
GOODS—MADE
IN CARMEL

F. S. SCHWENINGER

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

**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 De-
partment Is Now Equipped
To Do All Kinds of Work
At Moderate Prices**

The Wealth of Kings

Says Westminster Gazette:

"Economy is advised, even among cabined ministers and law officers, who are asked to diminish their demands on the public purse.

"But what of the monarchs and their income?

"We have heard something of the diminution of the Kaiser's private fortune owing to the war. But even with his fifty royal residences and interests in all manner of businesses, he has never been the richest monarch in the world.

"That honor has always belonged to the Czar, who on his accession came into the Romanoff private estate, yielding about ten million dollars a year. Beyond that his "salary" amounted to another ten million dollars, besides many profitable investments abroad. There were some small expenses to be deducted, such as some two and one-half million dollars a year to grand dukes and duchesses. But when everything had been taken into account, the Czar remained the richest monarch in the world, far ahead of the Turkish Sultan, with his seven and one-half million dollars, or King George V, who is the poorest in pelf and palaces of all the old world potentates."

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

The War on Typhoid

The war on typhoid fever is becoming a great national campaign and promises to eclipse even the campaign conducted about twelve years ago against consumption.

The public health service at Washington is leading in the good work. U.S. Surgeon-General Rucker suggests an appropriate address to be spoken at the funeral of a typhoid victim. It is here given:

At any rate, the death of this young man could have been prevented. It was entirely unnecessary. It is the price which we are made to pay for somebody's ignorance and carelessness. The day is fast approaching when such sacrifices shall cease to be. It will arrive only when we have learned that the presence of typhoid in a community means that someone has been criminally negligent in his duty. Today, with hearts bowed down by grief of our loss, let us resolve that we will henceforth so order our lives that we may conduct them without menace to others. Let us take unto ourselves the lesson of this hour, and in our sorrow fix our determination to prevent the coming of sorrow to others. If we do this, this dead shall not have died in vain.

**Advertise in the
"Pine Cone"
It Pays**

Books Are the Most Desirable Christmas Gifts

Who gives a book at Christmas gives not for one season but for many. If it be well chosen, there is no other gift of such lasting value.

All other forms of giving expression to your good will are liable to perish, to wear out, to be lost, or to be sacrificed under the pressure of adversity, but a good book, though it become tattered and torn, stolen or borrowed—which is so often the same thing—or even lost, is a remembrance of which the receiver can never be deprived.

When in doubt as to what to give, the easiest solution is a book, and for the reason that it is the one token which is never considered in the price tag.

With almost all other gifts people are apt to measure, or at least in some way think, of the value received, but who that was ever worth a second's thought judged any book by its cover?

There is never any price problem if the present is to be a book. Though your friend be a millionaire and have ever so large a library, you will not be carting coals to Newcastle if you give him a volume. The fact that he has many books only proves that he either loves

or wishes to appear to love them and will therefore welcome the new addition. If your friend be poor, you will be helping him to help himself by a cheerful book.

Lord Morley remarks that Montesquieu used to declare that he had never known a chagrin which half an hour of a book was not able to dispel, and Diderot had the same fortunate temper.

Many will recall the fervid and convincing eloquence with which George Hanlin Fitch drove home the truth as to the comfort found in the good old books.

This is a season of cheer, but for each and all of us there are also seasons of sorrow, and he who gives a literary treasure in these hours of gayety, gives that which may have an infinitely greater value in the future, when the receiver comes upon those trials which are the portion of all mortals. If in those trials your gift should prove a solace, then will your kindness be even more blessed.

In these days of universal education there is none to whom a book is not a suitable present—that is, if anything like care has been exercised in the choice.

POINT LOBOS ABALONE

**Delicious and Appetizing
Ask Your Grocer for It**

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.

**For Information
As to Property
In and About
CARMEL**

**ADDRESS
Carmel
Development
Company**

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

Carmel Pine Cone

PUBLISHED WEEKLY

Entered as second-class matter February 19, 1915, at the post office at Carmel, California, under the Act of March 3, 1879.

W. L. Overstreet, Editor and Publisher

CARMEL, CAL. DEC. 15, 1915

SUBSCRIPTION \$1.00 PER YEAR
Single Copies Five Cents

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

The Right of Criticism

The president of Columbia University is reported as declaring that "injudicious criticism of university professors should be stopped."

What is sauce for the gorse is sauce for the gander. If university professors exercise the privilege to publish their views broadcast, they should concede the right of criticism of those views. In the very nature of things, often the criticism will be injudicious; but the views too are as likely to be injudicious and ridiculous. Dr. Butler will encounter difficulty in imposing a system of censorship.

System

Little Christmas presents,
Put away with care,
Do to sell next summer,
At a fancy fair.
Little satin gim-cracks
Bought for charitee,
Make, next Christmas morning,
Gifts for you and me.
Thus a little system
(Simple, quite, and cheap)
Makes the Christmas Spirit
Earn its board and keep.

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

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 $\frac{1}{4}$, SW $\frac{1}{4}$, 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

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

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

Lost something? Put an Ad in 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.

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.

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

CARMEL NEWS GO.

L. S. SLEVIN, MANAGER

PICTURE FRAMING

Call and see our fine holiday line of Framed Pictures

BOOKS KODAKS

Advertising copy for next week should be in this Office by Monday noon.

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

La Playa Personals

Miss Bertha Giles, driving her new Overland home, was met at Monterey by her A. B. Post, her brother-in-law, of San Jose.

Miss Maude I. Lyons has returned to Oakland, her visit having been shortened because of illness at home.

Mrs. Chas. R. Giles and Miss Mabel Giles returned Saturday to San Jose, after five weeks here. They may return next month.

Recent arrivals: J. E. and A. A. Kunz, Chattanooga; Dr. and Mrs. M. T. Smish, Wallace, Ida.; Margaret Sherwood and M. Hale Shackford, Well-lesley, Mass.; Bertha M. Hendricks, Denver; Mrs. Albert Burch, Mrs. Robt. G. Officer, Berkeley; Mrs. H. E. Haskell, Palo Alto.

A 70-foot gravel walk has been made in front of the annex.

Christmas is Coming

Printing Engraving

BRING WORK OF THIS KIND TO THE

Pine Cone Office

For 35c You Can Read It

Grace MacGowan Cooke's
LATEST STORY
"THE HEART OF OREL"

ASK ME NOW

Wm. N. Dingle, P.O. Box 172

1916 CALENDARS

With Photographs
by Lewis Josselyn

Make Acceptable Christmas
and New Year Gifts

On display at the Pine Cone
office and at the Blue Bird
Tearoom

Announcement

Dr. A. E. Irving wishes to announce that he has located as a dental surgeon in Carmel. He is a graduate of the Chicago College of Dental Surgery, class of '04, and is prepared to practice modern dental surgery.

Office in home — "Acacia cottage, Dolores street, near Seventh avenue. adv

Property Transactions

Deed: F. M. Wermouth et ux to Lillie B. Hansen, \$10. Lots 15, 17 and 19, blk 97, Carmel-by-the-Sea.

Deed: Carmel Dev. Co. to Irving J. Gill, \$10. Lots 2, 4, 6, 8, 10, 12, 14, blk 130, Carmel-by-the-Sea.

Mortgage: Irving J. Gill to Mary C. Schroeder, \$530; same as above.

Deed: Carmel Dev. Co. to E. M. Flanders, \$10; lots 7 and 9, blk 137, Add. No. 2, Carmel-by-the-Sea.

Santa Claus will arrive at the Leidig Stores Wednesday next at 2:30

A present for every
Little Tot in Carmel
and vicinity

Come, see Santa and
his happy family of
little folks. It'll do your
heart good.

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

JUST OUT

"Making A Man"

William Greer HARRISON'S

Splendid Book

If You Would Live Long and Have Health, Read This Book

\$1.25 \$1.25

at the

"Pine Cone" Office

Daylight Tide Table

	Low	Ft.	High	Ft.
Dec. 15	1:28 p	1.8	6:20 a	5.7
16	2:16 p	2.3	6:57 a	5.6
17	2:57 p	2.8	7:42 a	5.8
18	3:34 p	3.1	8:08 a	5.8
19	4:09 p	3.3	8:43 a	5.8
20	4:45 p	3.0	9:17 a	5.9
21	5:21 p	2.8	9:51 a	5.9

For Rent Tilton Cottage
Casanova st.,
near Pine Inn cottages; marine
view. Call on owner or ad-
dress P. O. Box 4, Carmel.

A. E. IRVING, D.D.S.
DENTIST

Dolores street, near 7th avenue
Acacia Cottage Carmel, Cal.

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

PINE NEEDLES

Dr. A. E. Irving and wife, of Kelseyville, have located permanently in Carmel. Dr. Irving, who is a dentist, has his office at Acacia cottage, Dolores street, near Seventh avenue.

Miss Catherine Morgan, who has occupied the Gates cottage for nearly two years, is now occupying the new Hanson house.

Mr. Stephen Rogers, of San Jose, came down last week for a brief visit.

Miss M. E. Mower returned from Berkeley last week, and will remain here some time.

The local bowling alley is now ready for lovers of the game. "Set 'em up, Boy."

"Bill" Turner and "Rudy" Ohm returned home on Saturday evening.

Mr. Charles Josselyn and son Winsor motored into town from Pasadena on Friday evening. They were off again on Sunday. Winsor has been attending the Townsley school of art.

A week-end visitor was Mr. Ernest Clewe, who, it will be recalled was the first Father Serra of our Forest Theatre productions. Clewe is now practicing law in San Francisco.

Prof. G. H. Marx levest Palo Alto this week for a trip East. He will attend the convention of university professors to be held at Washington.

Mrs. J. L. Williams, who has been ill for several weeks, is slowly recovering.

Mr. and Mrs. J. K. Turner are shortly to leave us for a while. The former, after visiting northern California, is going East, and Mrs. Turner goes to Pasadena about January 1 to attend the Townsley art school.

Thos. B. Reardon will spend the holidays with his folks in San Jose.

The concert at Pacific Grove last Friday evening was attended by a number of Carmel residents.

Among those elected to office by Monterey lodge of Masons recently is Robert J. McCabe of Pebble Beach.

Mr. and Mrs. John Bopp, of St. Louis, Mo., are visiting the Rasks.

A party of ladies sojourning here is made up of Mrs. Fred Snook, Mrs. H. B. Smythe, Mrs. R. P. Jennings, Mrs. H. H. Watson and Mrs. R. J. Green.

The card party which was to have been held at Pine Inn on the 18th has been postponed until after the holidays.