

CARMEL PINE CONE

ISSUED EVERY WEDNESDAY

DEC. 6, 1916

CARMEL, CALIFORNIA

VOL. 2, NO. 45

William Greer Harrison Crosses Great Divide

Was a Resident of Carmel
for Several Years

Exceeding by ten years the three score and ten allotted by the Psalmist, William Greer Harrison was called to his fathers on Sunday afternoon.

Everyone who knew the distinguished gentleman loved him. And a great many knew him. He enjoyed a most unusual acquaintance among the world's great men.

Mr. Harrison, upon his retirement from business some six years ago, established his home in Carmel-by-the-Sea, where he continued to reside until the death of his wife two years ago. He has visited here frequently since then, however.

The deceased was a native of County Donegal, Ireland. He arrived in San Francisco from Australia in 1876, and for over thirty years was engaged in the insurance business.

He was best known, however, in connection with the Olympic Athletic Club, of which he was President for twenty years. During his incumbency the organization became one of the best of its kind in the world.

He achieved some distinction in matters literary. In July, 1913, his play, "Runnymede," was produced at our Forest Theatre.

All his life Mr. Harrison was a devout churchman. At the time of his death he was senior warden of All Saints Episcopal Church here.

The Carmel Manzanita Club, of which deceased was an honorary member, on Monday evening adjourned out of respect to his memory.

Truly "It is More Blessed to Give Than to Receive"

Try it. The Pine Cone office, as heretofore, will be the assembling and distributing center for those in Carmel who desire to donate articles of wearing apparel, food, toys and money for the needy.

"The poor we have always with us." In Carmel and vicinity there are a number of worthy poor and unfortunate. To make the way of these a little easier, a little happier, at this approaching Christmas season, is the duty of all of us who have enjoyed even limited prosperity and comfort.

The response to this appeal last year was very liberal. Make it larger this time.

**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 Well Equipped
To Do Christmas Cards,
Stationery, Etc.**

After dinner on Thanksgiving night quite a number of the townspeople gathered at Pine Inn for the little affair given for the benefit of All Saints church by the ladies. There were recitations by Mr. A. Van Houten and Phyllis Overstreet, a fancy dance by Ruth Pudan, and Miss Ida A. Johnson gave an amusing reading. After this little program, dancing and card-playing were indulged in.

Property Transactions

Mortgage: Grace MacGowan Cooke to Monterey Sav. Bank, \$2500. South half Lots 15 and 16, entire Lots 17, 18, 19, 20, Block Y, Add. No. 1, Carmel-

Mortgage satis.: Monterey Sav. Bank to Grace MacGowan Cooke. Same as above.

Mortgage: Bertha Newberry et vir to Allen Stirling, \$300. Lot 5, Block Y, Add. No. 1, Carmel-by-the-Sea.

All-Star Moving-Picture Shows for December

Pictures booked for exhibition at the Manzanita Theatre on Tuesday and Friday nights during this month are:

Dec. 12—Marie Dore "The White Pearl."

Dec. 15—Blanche Ring in "The Yankee Girl."

Dec. 19—Mary Pickford in "Girl of Yesterday."

Dec. 22—Laura Hope Crews in "Blackbird."

Dec. 26—Marguerite Clark in "Stillwater."

Dec. 29—Hazel Dawn in "Masqueraders."

Dr. and Mrs. J. E. Beck had as their Thanksgiving guests Mrs. Nellie Fairley and son Herbert, Mr. Stegleman, Dr. and Mrs. J. A. Beck, all of whom motored over from Salinas, and Mr. and Mrs. Roger W. Ball. After a swell dinner, the party played cards, Mrs. Ball capturing the lady's prize, and Mr. Ball taking the honors for the gentlemen.

The Risk of Fire or Theft

When Your Valuables are Stored at Home or Office is too Great. Why Assume It? You Can Rent a Safe Deposit Box in our Fire and Burglar Proof Vault for a Reasonable Sum

**First
National
Bank**

MONTEREY, CAL.

POINT LOBOS ABALONE

Delicious and Appetizing
Ask Your Grocer for It

CHURCH NOTICES

Christian Science Services

Sunday, 11 A.M.
Sunday School, 9:45 A. M.
Wednesday Eve. Service, 8 o'clock
ARTS AND CRAFTS HALL

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

Carmel Drug Store

Has a fine line of

Big Ben CLOCKS

Also Stationery, Toilet
Articles, and Rubber
Sundries

Columbia Graphophone and
Records for Sale

ITEMS OF INTEREST.

A recital was given at the Berkeley Piano Club on Sunday last, the entire program being made up of compositions of Wintter Watts, who was here last summer.

Continuation of the Tuesday and Friday moving picture shows here during the winter months is contingent upon a more liberal patronage than has been accorded recently.

Ben's Package Grocery

Good Goods
Prompt Auto Del'y
Obliging

Let Me Serve You

Xmas Gift—A year's subscription to the Pine Cone.

Do your Holiday Shopping in
CARMEL. Buy at Home.

PROFESSIONAL CARDS

VIOLIN LESSONS

Given in Carmel by
Miss A. Loeber (King Conservatory Graduate

For particulars apply to Miss Margaret Clark

An experienced teacher would like preparatory and first-year high school coaching. Work in English grammar a specialty.

M. Isabelle Hutchinson
Silva Cottage
Carmelo ave. nr Ocean ave.

J. E. BECK, M. D.

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

TYPEWRITING

AUTHORS' MANUSCRIPTS, ETC.
GOOD WORK REASONABLE RATES
Mrs. Grace Wickham
P. O. Box 64 80-acre Tract

J. M. CULBERTSON

IDA A JOHNSON

STUDIO

Ocean Ave., next the Library
Open to visitors on Saturday
afternoons or by appointment
Telephone 602 J 4

Political Make-up of the U. S. Supreme Court

In all probability President Wilson will be called upon to appoint a number of United States Supreme Court Justices during his coming term. He has already appointed three, all of them Democrats. The likelihood is that he will give the august tribunal a Democratic majority between now and March 4, 1921. If there are no Democrats available, citizens Hughes and Taft are out a public job.

At the present time the court is divided as evenly as it can be between the leading political parties, at five to four. The Republicans are McKenna, Holmes, Day, Van Devanter and Pitney. The Democrats are White (Chief Justice), McReynolds, Brandeis and Clark.

Holiday stationery printed at the Pine Cone office. Select your paper and cards now—all colors and kinds.

Carmel School of Dramatic Art

Carmel-by-the-Sea, California

Mrs. Sidney Yard - Physical and Vocal Expression
Miss Helen Parkes - - - - Drama Study
Miss Eunice T. Gray - Singing and Music History

Office Hours: 9 to 12 a. m.; 2 to 5 p. m.

Residence of Mrs. Sidney Yard
Lincoln and Seventh Avenues

Address: Miss Eunice T. Gray, Secretary
P. O. Box 229, Carmel, Cal.

La Playa Personals

Mr. Witherbee has returned from a business trip at Yakima. Musical evenings are assured.

We will miss our college girls. They certainly made things lively.

Mr. and Mrs. C. H. Luther are building in Utica, N. Y. A recent letter assures us that Carmel is not forgotten.

Artist Godfrey Fletcher journeyed to Watsonville to spend Thanksgiving with his folks.

Professor and Mrs. Jorammon returned to Berkeley yesterday.

Four of the new suites at La Playa were completed and occupied on Thanksgiving.

Recent registrations:

Prof. Edmund O'Neill, Octavia Downie, Arieta Freeman, Jessie Smith, Mary Downie, Berkeley; Eva W Nordwell, Piedmont; Mary Agnes Menner, Honesdale, Pa.; Margaret Moore, Medford, Mass; Mrs. Theo. G. Walther, St. Paul; Marjorie Hendricks, Madison, Wis.; Bess Short, Dr. and Mrs. Louis C. Deane, San Francisco; Rev. W. J. Johnson, Pauline D Johnson, Springfield, Ill.

Drama School Program For This Week

Tomorrow afternoon, at 3 o'clock, Mys. Sidney Yard will read Galsworthy's drama, "A Bit of Love." Vocal selections appropriate to the play will be rendered at the conclusion of the reading.

This is the first of a series of afternoon readings which Mrs. Yard will give in her studio this winter. Tea will be served, and it is planned to make these affairs social and profitable for those who attend.

The subject of this afternoon's Music History class is "The Beginnings of Opera."

The men's class in Oral Expression will meet at 7:30 Friday evening.

Art Post Cards on sale at the Pine Cone office—10c.

Can You Save \$1000?

If you can, you become independent. The man who can deny himself often to acquire that amount has discovered the secret of wealth and how to acquire it.

Save your first dollar today. The Monterey Savings Bank will help you by paying 4 per cent interest.

The high cost of living does not bother him—he has eliminated the cost of high living.


Bank of Monterey Monterey Savings Bank

Same Building Same Management

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

New Auto Bus Auto Service 17-Mile Drive and all points of interest

Regular Time Table

To Monterey	Leave Monterey
7:30 a.m.	8:15 a.m.
8:30 a.m.	12:06 p.m.
9:30 a.m.	3:15 p.m.
2:30 p.m.	5:53 p.m.
5:00 p.m.	

Leave Orders at
CANDY STORE or at
Goold's Garage

Carmel Pine Cone

PUBLISHED WEEKLY
Established February, 1915

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

W. L. Overstreet, Editor and Publisher

CARMEL, CAL DEC. 6, 1916

SUBSCRIPTION \$1.00 PER YEAR
Single Copies - - - Five Cents

WEEKLY GREETING

The books which help you most are those which make you think most. The hardest way of learning is by easy reading; but a great book, that comes from a great thinker—it is a ship of thought, deep freighted with truth and with beauty. Theodore Parker.

Revise the Patent Laws.

One of the important matters for Congress to consider with care and act on with vigor at the first opportunity is a revision of our present patent laws. A patent is an artificial monopoly, granted for a limited time by Government as a reward for inventive skill which benefits or is supposed to benefit the nation. To fulfill its purpose, it must be easily and quickly secured, must afford complete protection to the inventor when granted, and must be safeguarded so that it cannot be used to discourage invention or deprive the public of valuable discoveries and improvements.

Not one of these conditions is fulfilled by our present laws. The difficulty and delay in the securing of patents are notorious. The inadequate protection given is attested by the interminable lawsuits on the subject, and many devices and improvements are suppressed in order to protect investments already made in inferior methods.

Not Many Here.

Men or women who pay their debts and taxes may be a blessing or a curse to the community. It depends on what else they do. In making this statement it is to be understood that by the word "debt" is meant the ordinary cash obligation which is incurred in the transaction of business. There are those who believe that so long as they are not indebted to their neighbors for goods purchased, or the municipality or the state for the last tax levy, they have discharged their whole duty, and nothing more can be asked of them. But in reality duty to a neighbor is limited only by the ability to do the neighbor good, and duty to the community by the ability to be of service to it. The community in which the prevailing statement is, "What do I get out of it?" is one which does not and cannot prosper.

Fortunately there are only a very limited number of the "what-do-I-get-out-of-it" kind in Carmel, and, fortunately again, some of these, since incorporation, are threatening to leave town.

BOOKINGS

For the famous 17-Mile Drive auto trip may be made at Pine Cone off.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

Let Us Know

If anyone has—

Died
Eloped
Married
Divorced
Left town
Had a fire
Had a baby
Bought a lot
Come to town
Sold a picture
Written a book
Solved the high cost of living

That's n-ws—Let the Pine Cone know.

Schweninger's

BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices

Prompt Auto Delivery

Carmel Library Report

Nov. library statistics, reported by Mrs. Sydney Yard, Librarian, are as follows:

Books entered, 17; by gift 13, by purchase 4; volumes in library 3302
Cardholders added, 5.

Circulation—Fiction 300, non-fiction 60, juvenile 47, magazines 113; total 520.

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

Work of Local Writer Highly Regarded by Literary Critic

In comment concerning the achievements of our own citizens—neighbors, we might say—it seems always appropriate to quote some one else—an outsider.

Harry Leon Wilson's literary work has certainly found a strong champion in the book editor of the S. F. Chronicle, from which paper the following is "lifted":

Harry Leon Wilson if frankly an entertainer for the hammock or the easy chair. He writes to make fun, and he does it. The whole country laughed over his "Bunker Bean," roared at "Ruggles of Red Gap," and has been exploding periodically with each successive publication of his short stories.

If it were merely a laugh and then done with, Wilson's stuff would hardly warrant extended notice. Fun-makers, and really clever ones, are too common in this age to get into solid bindings. Even Wilson, in spite of what we are going to say about him, is not likely to have more than a passing currency. The very quality that stands out with such high merit in his books is, in the nature of things, a merely contemporary one.

We mean his satire. Harry Leon Wilson's satire on present-day American life, or at least on some phases of it, rises to a very high level. Both the quality and the quantity of it are amazing. Every one of his stories, while apparently written as a satire or consciously intended to be read as such, is a complete satire on one, sometimes several, phases of American life.

The unconsciously quality of it gives it, perhaps, its highest claim to be called art. It has been long since there has appeared a satirist so keen, so accurate, with such bewildering capacity for seeing all at once so many weaknesses and follies of human character, and such an effortless exposition of them. Nothing is strained or labored. There is that highest art of all, an entire absence of conscious art.

Genuine satire, especially if it is dressed with good humor, is a wholesome thing. It is a tonic with effects of sanity. The American public needs to be told some of the things that Wilson, in a wholly pleasant way, has told it. The only thing in the way of a sound effect on the readers is the fact that it is done with so much good humor that the reader who needs it most may not make the application to himself.

The extent of it is amazing. Where did Wilson pick up all this knowledge of people of a good many different kinds and classes? One would like to know more about this man who has observed so accurately so many different types. The man is not common who has had the chance to observe closely and continuously the railroad president and the ranch swamper.

It must already be obvious to even the reader who has not made the acquaintance of Bunker Bean or Ruggles that the writer who can satirize character correctly must first be able to portray it correctly. Wilson's folks are real individuals, far more definitely and consistently drawn than we are accustomed to see in ordinary fiction. There is a touch of caricature in some of them, but that is only the make-up their author lays on them to make them clear at stage distance.

Satire, of course, becomes meaningless to everyone as soon as the causes that produced it pass out of existence. Understanding the satire of "Gulliver's Travels" is a matter of hard labor and the encyclopaedias. The wise reader lets it alone and reads Dean Swift's book for the story alone. Satire alone, therefore, unless based exclusively on the fundamental and permanent facts of human nature, cannot make a literary work endure.

But for the present the keenest enjoyment is to be had from Wilson's pictures of the social life of Red Gap, remembering always that Red Gap, though the author has made it a frontier town just struck by "culture," is not different from other American towns and cities. Nor are the people in it different from their fellow citizens all over the land.

Mrs. Lysander John Pettengill, otherwise "Ma" Pettengill, otherwise "The Mixer," is a splendidly sane, commonsense foil to the usual run of male and female silliness around her. She is a real creation, a fine type of the saving hard sense of America. She gives point to all the author's satire.

ITEMS OF INTEREST.

Rev. H. H. Powell, D.D., Ph.D., general secretary of the Board of Religious Education, will preach at All Saints next Sunday morning.

Continuation of the Tuesday and Friday moving picture shows here during the winter months is contingent upon a more liberal patronage than has been accorded recently.

Vacation Auto Rides

Pt. Lobos and Return, 75c.

Other Trips Moderate

Order Pine Cone Office

YOU CAN WIN
that fine \$600
Player Piano

there's seven
final prizes
in all

It's the next few
weeks' efforts
that count

Let us explain fully
Leidig Bros
Better Service Store

A Real Railroader.

Because of the fact that Mr. Louis W. Hill is well known on the Monterey peninsula, maintaining as he does a beautiful summer home near Pebble Beach, the following item, from an Eastern journal, is of interest:

Louis Warren Hill, who has been re-elected president of the Great Northern Railway Company, is a son of James J. Hill, who financed and built this great highway across the Northwest region of the United States. The son was sent East to Yale to be educated, was graduate with the class of '93, and then went back to St. Paul to learn the railroad business "from the ground up." When this had been accomplished, he was put on the directorate, and then, in 1907, was made president to succeed his father. Mr. Hill knows his staff of subordinates as few men in such positions know employees. He is like his father in encouraging civic and economic improvement of the states through which the railway extends. In co-operation with the Department of the Interior at Washington, he is a large factor in developing the national park system of the Northwest. He attends definitely to the business of running a railway, and leaves out Wall street and all speculative phases of railroading.

CARMEL CANDY STORE

Christmas Candies
Per Lb.

French Mixed No. 2, 25c.
French Mixed No. 1, 50c.
Buttermilk Choc. \$1.00
Broken Candy 20c.
Xmas Mixed 20c.
Candy Canes, 2 for 5c.
More-Curtis

Pine Needles

Miss Laura Adams departed recently for Detroit, where she will spend the winter.

Miss Betty Waud returned on Sunday from a visit with her folks at Livermore.

Byron Millard, Postmaster at San Jose, with Mrs. Millard spent Thanksgiving in Carmel, the guests of Mrs. L. B. Dutton.

The Taylors, who have occupied the Collis home since coming here, are now getting settled in their new residence.

Mr. Albert Van Houten came down from the city to enjoy Thanksgiving with his mother, who has returned with him to San Francisco for the Christmas holidays.

Mrs. A. V. Cotton is spending the winter in San Francisco. She and her daughter have a cozy little apartment.

Mrs. Harry Clevenger and son departed last Friday for Detroit. Mr. Clevenger expects to get away this week. He will engage in the general merchandise business.

Mrs. Eva K. Moore and her daughter, Dorothy, are in Carmel again, having arrived last week from Santa Rosa.

S. C. Thomas, pastor of Carmel Church, will preach both morning and evening next Sunday.

Mrs. E. R. Veblen may spend the winter here. She and a friend—Miss Evelyn Wells—are in Carmel at present.

Mr. and Mrs. W. T. Beatty, who were here last year, arrived from the East last week and are now occupying their recently completed residence at Live Oak Meadows, near Pebble Beach. They have as guests Mrs. Brynkon and Miss Louise Husted.

Mrs. Ashburner and Mrs. Cumming went to the city yesterday afternoon to attend the Harrison funeral, which takes place today from Trinity Episcopal Church.

The regular monthly meeting of the Carmel city trustees was held at the office of Mrs. R. J. DeYoe last night. Details in next week's paper.

After an absence of five or six weeks in San Francisco, Mr. Arthur E. Donnelly is again in our midst.

The fourth in the series of musicales given by Mrs. Mabel Gray Young for the Red Cross fund will take place this coming Friday, at three o'clock, at her home. The program is as follows: "Papillions," Schumann; "Etudes," Chopin; "Gavotte," Bach.

A number of the pupils of Miss Stella Danielson's class in the public school are rehearsing for a Christmas presentation of "Old Scrooge."

Mrs. Hamlin and Mrs. Gray are home from their visit to southern California and Mexico.

Russell Hall and his friend, Harold Cash, were here for a few days last week. The family of the former may spend the Christmas vacation in Carmel.

On Sunday the Hathaway family returned to San Francisco after a week at their Pebble Beach place.

John K. Turner will spend the holidays with his family at Pasadena.

Among other San Jose visitors in Carmel during the past week were the Misses Fullager, Mr. and Mrs. Roy Clark, and Miss Mabel Kimball.

Plans should be under way for the singing of carols in various sections of Carmel on Christmas eve.

Miss Mary Allen, daughter of A. M. Allen, who is attending the university at Berkeley, spent the week-end at Point Lobos.

Professor O. J. Kern of the University of California will deliver an illustrated lecture at the Carmel Church, Lincoln avenue, on the evening of December 17. The subject will be Playgrounds and Pagaents.

Card of Thanks

To all those who assisted me during my recent incapacity, I desire, on behalf of my family and myself, to extend most sincere thanks.

Ed. Romandia

Half a Block east of the Postoffice
WYATT'S SUPPLY DEPOT
For All Kinds of Building Material
Building and Repairing

CARMEL
By-the-Sea
ATTRACTIONS

- First-class Golf Course
- Library and Readingroom
- Fishing and Swimming in the Carmel River.
- Public Tennis Court
- Visit the historic Mission
- Moving Pictures every Tuesday and Saturday evening.
- Picnic at Pebble Beach, Point Lobos, San Jose Canyon.
- Visit the Forest Theatre
- Bowling Alley
- Beautiful Walks, Drives.

CARMEL ASTONISHED BY MERCHANT'S STORY

A merchant relates the following: "For years I could not sleep without turning every hour. Whatever I ate caused gas and sourness. Also had stomach catarrh. ONE SPOONFUL buckthorn bark, glycerine, etc., as mixed in Adler-i-ka relieved me INSTANTLY." Because Adler-i-ka flushes the ENTIRE alimentary tract it relieves ANY CASE constipation, sour stomach or gas and prevents appendicitis. It has QUICK-EST action of anything we ever sold. J. E. Beck. (Adv.)

Make RESERVATION for trip to San Jose and return. Three persons, \$3.50 each. 160-mile drive. Pine Cone office, or 11th ave. and Casanova st.

Wanted MAN to clear off lot 40x100. Wages \$2 per day. La Playa Hotel.

Position as COOK desired. Make inquiries at Pine Cone office.

Man's Under-garment (new), left at Carmel Barber Shop. Owner may obtain same by paying for this ad.

\$2500 For Sale house of 6 rooms and bath; porch; electric lights. Terms. Pine Cone office.

For Sale Three horses, riding and driving. Apply Pine Cone off.

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