

CARMEL PINE CONE

ISSUED EVERY WEDNESDAY

DEC. 13 1916

CARMEL-BY-THE-SEA, CAL.

VOL. 2, NO. 46

School of Dramatic Art

Last Thursday afternoon Mrs. Sydney Yard gave the first of a series of readings before an appreciative audience. The lady read Galsworthy's "Bit 'o Love," and brought out with fine interpretation the pathos, tragedy and final spiritual triumph of the story.

The reading was followed by two songs by Miss Eunice T. Gray—"O love that wilt not let me go," by Flazington Harker, and Cadman's "I hear a thrush at eve."

The afternoon closed with a social half hour, with tea and a view of the beautiful Carmel sunset from the wide windows of the studio.

The subject of this afternoon's Music History class is "The First Great Composers."

Mrs. Yard spent Tuesday with her class in Palo Alto, on the evening previous having read before her circle at Redwood City.

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

Board of Trustees De- fers Appointments

The regular monthly meeting of the Carmel-by-the-Sea trustees, held last Tuesday evening, was somewhat of a disappointment to those who had hoped that the offices of city attorney, city recorder and city marshal would be filled. During the day reports were circulated that these appointments would be made, but the trustees decided to lay the matter over.

A communication from Geo. S. Gould, county assessor, was read, requesting information as to the boundaries of the new municipality.

A letter from District Attorney W. E. Norris conveyed the cheerful information that there was no money in the Carmel road fund, and furthermore, that the fund had been overdrawn.

Following a discussion relative to fire protection, Trustees Johnson and Taylor were appointed a committee to interview the officials of the water company, and to gather other data.

Trustees Fraser and Beardsley are a committee to obtain information and prices on books for the use of officials.

Ordinance No. Two, defining rules for conducting the proceedings of the board was passed and ordered published in the Pine Cone.

The secretary was instructed to advertise for bids for the publication of ordinances, orders, proceedings, delinquent tax list, notices, etc., for one year.

To J. W. Hand, who gave the use of his office for the initial meeting of the board, the trustees tendered a vote of thanks.

A number of communications from sixth class city officers, giving details as to salaries, methods of obtaining funds, taxes, etc., were read and placed on file.

A Love Affair Minus A Scandal

Reproduction in the Literary Digest of the works of poets, embryo and those who have arrived, is considered in the nature of a recognition of merit.

J. Robinson Jeffers, who, with his wife, has spent much time in Carmel, recently published a volume of his verse, and the journal above-named prints the following selection:

HE HAS FALLEN IN LOVE WITH
THE MOUNTAINS

He has fallen in love with the mountains,

How should he not be blest?
Him the high canon-fountains
Feed with coolness and rest;
Him the gray mists with pleasure
About the day's release;
The sleepy long noons with leisure;
And the eerie dawns with peace.

Remote, steel-gray, and scornful
The peaks; above them glides
Dawn, and purples the mournful
Pines on the canon sides;
Day, and the ferny fountains
Are full and crystal dim;
And he who has loved the mountains,

How should they not love him?
White be the fair young maiden,
And comely, without stain,
Her lover sorrow-laden
Will look for her in vain.
Uphelped; for she is human,
She will quietly pass by,
Like every other woman
Who has lived under the sky.

Good be the friend, and grateful
For kindnesses of old,
Yet will his eyes turn hateful,
Yet his heart's love burn cold.
Build house-walls of cut-clover;
Lean on a fennel-staff;
Put faith in friend or lover,
And hear the high Fates laugh.

Then to the far hill-ridges
Lift up your eyes, and slake
Your thirst among the sedges
That lock a mountain lake.
Your changed fates bewail not:
Is mortal guile new-proved?
But the mountains move not, fail
not,
Never in vain beloved.

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

Red Cross Report

"Since the organization in October of the Red Cross chapter in Carmel, the following articles have been sent to the San Francisco depot for forwarding to the front:

350 cotton twisted wipes.
180 knitted cotton sponges.
180 gauze compresses.
50 slings (2 safety pins in each).
17 abdominal bandages (4 safety pins in each).
8 pairs pajamas.
30 eye pads.
13 comfort bags—filled.

We hope this is only a beginning of what will be done later.

Mabel E. Slevin, Sec."

It has been decided not to forward material to the Mexican boarder at present.

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.

Mrs. Julia R. Gilbert, well known to many in Carmel, died at Palo Alto on November 28. Mrs. Gilbert was owner of the cottage where is located the Blue Bird tearoom.

Do your Holiday Shopping in
CARMEL. Buy at Home.

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

ITEMS OF INTEREST.

Harry Decker, until recently employed by Leidig Bros., went to the city on Saturday.

The largest number which has yet attended a Young recital was on hand last Friday afternoon. These artistic affairs will be resumed after the holidays.

Milton Horn is in Carmel again. For several months he has been up in the lumber country.

Dr. Preaton W. Search is home from his Eastern lecture tour. He will be off again in the Spring.

The Beardslays are in Oakland. They will return about the first of the year.

L'Accommodation

Xmas Goods Arrived

MEN'S TIE and HANDKERCHIEF SETS

LADIE'S FANCY HANDKERCHIEFS and SILK HOSE

XMAS BOXES, RIBBON and TISSUE PAPER

S. J. Guichard, Prop.

Officials of Carmel

City Trustees

- A. P. Fraser, President
- Mrs. E. K. de Sabla.
- G. F. Beardslay
- Peter Taylor
- D. W. Johnson

City Clerk

J. E. Nichols

City Treasurer

L. S. Slevin

School Trustees

- W. L. Overstreet, President
- Miss A. C. Edmonds, Clerk
- Miss M. DeNeale Morgan

Sanitary Board

- H. P. Larouette, President
- Miss M. E. Mower, Acting Sec.
- Mrs. C. B. Silva
- W. M. Basham
- M. J. Murphy

Fire Commissioners

- W. T. Kibbler, President
- J. E. Nichols, Secretary
- S. J. Wyatt

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.

Carmel Drug Store

Has a fine line of

Big Ben CLOCKS

Also Stationery, Toilet Articles, and Rubber Sundries

Columbia Graphophone and Records for Sale

GIRL'S STATEMENT WILL HELP CARMEL

Here is the girl's own story. "For two years I had dyspepsia, sour stomach and constipation. I drank hot water and olive oil by the gallon. Nothing helped me until I tried buckthorn bark, glycerine, etc., as mixed in Adler-i-ka. ONE SPOONFUL helped 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 QUICKEST action of anything we ever sold. J. E. Beck. (Adv.)

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

Shows for December

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

- 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."

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

Notice

THE BOARD OF TRUSTEES of the City of Carmel-by-the-Sea, County of Monterey, State of California, will, on or before January 2, 1917, receive bids for the publication, for one year, in a newspaper of general circulation, printed and published within said city, of Ordinances, Notices, Delinquent Tax List, Orders, Etc.

J. E. Nichols, City Clerk
 December 6, 1916.

PROFESSIONAL CARDS

VIOLIN LESSONS

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

For particulars apply to Miss Margeret 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

Opportunity Still Knocks

Less than two years ago two young Italians purchased a farm on the Carson River, a few miles from Carson City, going into debt just \$20,000 for the place.

Last season they raised hay and grain and were able, by peddling vegetables and being very careful, to meet the first payment on the place. This year they put all the available ground in potatoes, and the yield has been so good and the prices so high that when their present crop is sold they will be able to pay the balance due on the farm. Their crop this year will net them over \$20,000.

They had the nerve and were willing to work. And while they were doing that, how many smart young men were loafing and wondering why there was no chance in this wide world for them to make a living or do something for themselves. —Carson Weekly.

Ben's Package Grocery

Good Goods Prompt Auto Del'y Obliging

Let Me Serve You

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

POINT LOBOS ABALONE

Delicious and Appetizing Ask Your Grocer for It

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. 13, 1916

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

WEEKLY GREETING

Art has been described as the expression of man's joy in his work, and joyful work is the kind of work practiced by those who have the courage to be young. — Holbrook Jackson.

Value of Learning Spanish.

America's greatest market opening is in Latin-American countries. Knowledge of Spanish is indispensable to those who would participate in this trade. At least they must hire men who know Spanish. Knowledge of Spanish will get a man a job if he is otherwise qualified; which is more than can be said of the other languages taught in the public schools. Yet Spanish is taught very little in the public schools of this country. Apparently that is because of the notion which seems to afflict too many pedagogues, that the schools must never do anything that the schools of our grandfathers didn't do.

A Business Asset.

The Monterey banks recognize the value of advertising. Both the Bank of Monterey and the First National Bank making regular yearly appropriations for this purpose, and these banks are recognized as two of the strongest and most conservative financial institutions in California. These banks know that it pays to advertise, and that it pays to support a newspaper that is a news medium for Carmel and a worthy representative of this section wherever it goes.

Proper advertising will also pay in every line of business, provided a merchant will give it a little time and attention, and endeavor to back up his printed statements with good goods, fair prices and proper service. If he does not give any thought to his advertising, and makes no attempt to back up his publicity, the cost of his space is largely wasted.

ORDINANCE NO. TWO.

AN ORDINANCE ESTABLISHING RULES FOR CONDUCTING THE PROCEEDINGS OF THE BOARD OF TRUSTEES OF THE CITY OF CARMEL-BY-THE-SEA, AND PROVIDING FOR THE PUNISHMENT OF ANY MEMBER OR ANY PERSON FOR DISORDERLY BEHAVIOR AT ANY MEETING OF SAID BOARD. ALSO FOR COMPELLING THE ATTENDANCE OF THE ABSENT MEMBERS.

The Board of Trustees of the City of Carmel-by-the-Sea do ordain as follows:

Section 1. At the beginning of each term the President of the Board of Trustees shall appoint the following Committees to consist of one member each who shall be known as Commissioners.

1. Commissioner of Streets, sidewalks and Parks.
2. Commissioner of Health and Safety.
3. Commissioner of Light and Water.
4. Commissioner of Fire and Police.

The President of the Board shall be the Commissioner of Finance.

Section 2. All business brought before the Board shall be referred to the appropriate commissioner for his investigation, report and recommendation in reference thereto, before any action shall be taken thereon by the Board as a whole, except the business in question be of special urgency or of such nature that it may be disposed of immediately. Upon a four-fifths vote of the Board any Commissioner may be required to report his recommendations in writing.

Section 3. Ordinances may be given their first reading upon their introduction by reading the title only. Second reading shall be in full unless dispensed with by unanimous vote, and the third reading upon final passage of the ordinance may be by title only unless a full reading is again requested by a majority of the members.

Section 4. The minutes of the Board of Trustees or journal of their proceedings required to be kept by the Clerk shall be neatly typewritten in a special looseleaf journal book, with each of the different kinds of business transacted set off in paragraphs with proper sub-heads.

Until a substantial fire-proof vault has been provided for keeping the

public records, the Clerk shall keep the original copies of all ordinances and wherever possible, copies of all other official records, in a fire-proof safe deposit box or boxes which he is hereby authorized to lease for that purpose.

Section 5. The Commissioners of Finance, Streets, Sidewalks and Parks and Water and Light, shall constitute the auditing committee who shall examine and approve all bills in writing before the same may be paid.

Section 6. The following shall constitute the order of business to be followed in conducting the regular meetings of the Board.

ORDER OF BUSINESS.

1. Roll call.
2. Minutes of the previous meeting.
3. Receiving written communications.
4. Receiving oral communications.
5. Report of special committees.
6. Report of Commissioners.
7. Unfinished business.
9. New business.
9. New business.
10. Adjournment.

Any citizen may arise and address the Board on any business specially concerning them or effecting their interests, but preference will be given to those who have first presented matters in the form of a written communication or who have personally notified the President of the Board of Trustees of their desire to speak.

The members of the Board shall remain seated while participating in discussions and at all times during any meeting; they shall address their remarks to the President and other members of the board and not to the citizens who may happen to be in attendance.

The regular order of business may be suspended by a majority vote for the accommodation of non-residents who may have business before the Board, or for any other purpose.

Section 7. Any member or other person using profane, vulgar, loud or boisterous language at any meeting, or otherwise interrupting the proceedings, who refuse to be seated or kept quiet when ordered so to do by the President or President pro tem. of the Board, shall be guilty of a misdemeanor, punishable by a fine not to exceed Twenty five Dollars or by imprisonment not exceeding ten days. It shall be the duty of the Marshal, upon order of the presiding officer, to eject any such member or person from the boardroom.

Section 8. In case a quorum should not be present at any meeting and important business remains to be transacted or disposed of, any two members of the board may cause a written notice to be served personally upon the other members directing their immediate attendance, whereupon the members receiving such written notice shall be required to attend immediately except in case of sickness or death in their immediate family, otherwise they shall be liable to a fine, penalty or forfeiture to the city in the sum of Twenty five Dollars, recoverable by a civil action in the Recorder's Court.

Section 9. Any member of the Board of Trustees who refuses to attend four consecutive meetings, when neither sick or absent from the city at the time said meetings were held, shall be deemed to have forfeited his title to the office of trustee, and the remaining members or a majority thereof may cause an action to be brought in the Superior Court to have his office declared vacant.

Section 10. The proceedings of the board shall be governed under "Robert's Rules of Order" on all matters pertaining to parliamentary law, but no ordinance, resolution, proceeding or other action of the board, shall be invalidated or the legality thereof otherwise effected by the failure or omission to observe or follow said rules.

Section 11. All notices of special meetings must be delivered personally to the members of the Board of Trustees in the time, form and manner provided by law.

(Signed) A. P. FRASER,

President of the Board of Trustees.

I, the undersigned, Clerk of the City of Carmel-by-the-Sea and ex-officio clerk of the Board of Trustees of said City hereby certify that the foregoing ordinance is a true and correct copy of Ordinance No. Two of said City which was introduced at a regular meeting of said board, held on December 5th, 1916, and was passed on December 5th, 1916, by the following vote:

Ayes, Trustees Fraser, Beardsley, Taylor, Johnson, de Sabla.

Noes, None.

I further certify that said ordinance was thereupon signed by A. P. Fraser, the President of the Board of Trustees of said City, and was published once in the Carmel Pine Cone, a newspaper of general circulation published in said City.

Attest: J. E. NICHOLS,
Clerk of the City of Carmel-by-the-Sea.

Vacation Auto Rides

Pt. Lobos and Return, 75c.

Other Trips Moderate

Order Pine Cone Office
or at 11th and Casanova

Carmel School of
Dramatic Art

Lincoln and Seventh ave

Physical and Vocal
Expression

Drama Study

Singing and Music History

\$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.

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

Ten Days More

Buy now and here

Seasonable Merhandise in abundance

Specials Today

Heinz Pure Food Products

and

Matches

Leidig Bros

Better Service Store

La Playa Personals

Mr. Stachen, manager of Stanford Court, is here for a much needed rest.

Dr. Elizabeth A. Whitney has completed her examination of the pupils of Miss Smith's private school, and departed on Saturday.

Mechanics are rushing work on the addition to La Playa, so that it will be finished by Christmas. Bedspreads and draperies are being made by Mrs. Jennie Coleman.

Mrs. Signor is the victim of a severe case of poison oak. While observing the clearing of her lot, the sudden change of wind carried the smoke to her eyes.

Recent registrations:

D. Emanuel, Mr. and Mrs. F. G. Stachen, San Francisco; Dr. E. A. Whitney and son, Sausalito.

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
Gould's Garage

Pocket FLASHLIGHT, left at office of Carmel Development Comp'n'y. Owner may obtain same by paying for this ad.

Pine Needles

Mrs. L. B. Plunkett, sister of Mrs. Slevin, Sr. is here from New York for a brief visit.

The early closing of the public school gave opportunity to Miss Stella Danielson to leave for Los Angeles last Friday evening, where she will spend the holidays with her mother.

Mrs. E. J. Foster and Mrs. Mary Allen will spend the holidays with their daughters in Oakland and San Francisco, returning here in January.

Lincoln Steffens, writer of national reputation on matters of a civic nature, was a week-end visitor here. On Sunday he dined with a number of the local writers.

Miss Betty Waud expects to leave for Davis shortly, to spend the holidays with Miss Margaret Williamson, formerly a teacher here.

Dr. and Mrs. J. E. Beck recently joined the Pythian order at Salinas.

Donald Hale will be home for the Christmas holidays. He is expect to arrive from Red Bluff this week.

Frank Ackerman and wife drove up to the city last week to bring here Mr. Ackerman's two children who have been living at Eureka.

Miss Stella Guichard will journey to Santa Cruz, there to spend Christmas with her folks.

Mrs. Pauline Duriee, who formerly resided in Carmel, may shortly visit here.

Dhan G. Mukerji, the talented young Hindu poet, Mr. Mrs. W. L. Overstreet, and Mr. and Mrs. Peter Taylor, were afternoon guests of the Fishbacks recently.

PEBBLE BEACH NOTES.

The beautiful new home of the Karmanys is now being occupied. Col. and Mrs. Karmany have come recently from Mare Island to take possession.

The log mansion, one of the most unique residences in California, is rapidly nearing completion. The members of the Macomber family are planning to have their Christmas dinner in the beautifully furnished dining salon.

With the first number of the Pine Cone in January, day of issue will be Thursday instead of Wednesday, as now.

The members of the Manzanita Club, their families and friends enjoyed a social evening at the club rooms on Saturday. On the evening of the 30th another affair is to be held, but on that occasion the ladies of the members' families will have charge.

A special holiday exhibition of water colors and monotypes will open at the studio of M. DeNeale Morgan to-morrow afternoon, and continue every day from 2 to 5 until the 24th.

At the December meeting of the Board of Supervisors an order was made shutting off on December 31 all assistance now being rendered indigents outside the county poor house. Those desiring help from the county must put their cases up to Ney Otis, probation officer.

The William Greer Harrison funeral in San Francisco, last Wednesday, was largely attended. Members of the Bohemian and Olympic clubs acted as escort.

Last Sunday, at the Palace of Fine Arts in San Francisco, memorial services were held in honor of William M. Chase, the noted painter.

Beginning next October, the faculty of Stanford have decided to keep the university open the year round, dividing the academic year into four quarters instead of into two semesters, as at present.

Tomorrow afternoon a tea in aid of All Saints church will be held at the home of Mrs. D. W. W. Johnson, at Seventh avenue and Casanova street. On Friday afternoon there will be a guild and parish meeting at Mrs. R. J. DeYoe's office.

Carmel Firemen

The regular monthly meeting will be held this evening at Wyatt Hall.

This is Cruel.

A correspondent sends us the following clipping, with the suggestion that "The Pine Cone should increase its size:"

Paper soaked in water makes one of the best and cheapest fuels that can be obtained, according to scientists. By a simple and easy process, which anyone can undertake, an accumulation of old papers, whether wrapping paper, newspaper or bags, can be converted into fuel for stoves, fireplace or furnace.

All that is necessary to do is to pile the papers into a tub until it is one-third full and then fill the tub to the brim with water.

Let the papers soak thoroughly in the tub for two or three days. If they show an inclination to float, weight them down with a stone until they are completely covered by the water.

After they have been thoroughly soaked, they are to be taken out and pressed into balls about the size of one's two fists, and then allowed to dry in the sun.

The water has made the papers so soft and pulpy that it is easy to form a perfectly compact ball. These balls will dry if they are left in the sun long enough until they become as hard as wood, and will burn with a glow like that of carbon briquettes.

BOOKINGS

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

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

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

Property Transactions

Mortgage: Willie Irene Morrow et al to Monterey Savings Bank, \$950. Lots 14 and 16, Block Z, Add. No. 1, Carmel-by-the-Sea.

Schweninger's

BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices

Prompt Auto Delivery

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

Half a Block east of the Postoffice

GLASS

CEMENT

HARDWARE

WYATT

OILS

PAINTS

BRUSHES