

CARMEL PINE CONE

\$1.50 a Year

ISSUED EVERY THURSDAY

Five Cents a Copy

APRIL 26 1917

CARMEL-BY-THE-SEA, CAL.

VOL. III, NO. 13

Have You
Family
Keepsakes?

Why don't you keep them
in a Safe Deposit Box at
the Bank of Monterey. It
will cost you only \$1 a year

Monterey Savings Bank
pays 4 Per Cent Interest
on savings deposits
Bank of Monterey
Monterey Sav. Bank
Same Bld'g Same Management

Musical for Worthy Cause

To Ukraina, a little nation
in Galicia, that has been de-
vastated by the war, has been
forwarded the proceeds from
the musicale given last Friday
by Mrs. Mabel Gray Young.

A large and liberal assem-
blage heard this program:

- English Suite No. 4 - - - Bael
- Spianato - - - - - Chopin
- Polonaise in E flat major - - - Mrs. Young
- Italian Folk Song - - - - - Gounod
- Serenade - - - - - Gounod
- Who'll Buy My Lavender, German - Mrs. Pudan
- Love Cycle - - - - - Schumann
- Hark! Hark! the Lark - - - Schubert
- L'heure Exquise, Madrigal - - - Reynalde Hahn

Beginning on May 1st,
all wood orders will
have to be paid for
when ordered.

Wade Stewart
Fred Leidig

Coast Road Project Off For This Session

That there will be no direct
legislation concerning the com-
pletion of the Coast road from
Carmel-by-the-Sea to San Sim-
eon during the present session
of the Legislature is indicated
by the following communica-
tion from E. S. Rigdon, Sena-
tor from this district:

Sacramento, April 20, 1917
Mr. W. L. Overstreet,
Editor, Carmel Pine Cone.
My dear sir:

Knowing the great interest
that all the citizens of the Penin-
sula have in our projected Coast
road via San Simeon to San Luis
Obispo, I beg to report as follows:

Our bill asking for this road was
referred to the Senate Committee
on roads and highways. I secured
a favorable report from this com-
mittee. All the bills receiving a
favorable report from the com-
mittee were then referred to the
committee on finance. The finance
committee then referred them to
the preparedness defense commit-
tee. This defense committee re-
ported back day before yesterday,
asking for a blanket appropriation
of \$250,000 to be used in the con-
struction of such roads as were of
urgent military importance.

I regret very much that I was
unable to secure a direct appropria-
tion for our road. It will now
have to take its chance through
this defense committee. I, how-
ever, secured the insertion in their
bill of a provision which would
permit the use of part of this
money in surveying roads which
might, or might not, be intended
for military purposes. I have the
assurance of the highway engineer
that he will give our road project
favorable attention. I also have
the same assurance from other
officials here, and it is possible
that we will fare better than many
of the other projects.

It is generally understood by the
state officials that the federal gov-
ernment will appropriate a vast
sum of money with which to im-
prove and build border roads for
military purposes, and I feel that
we are quite sure to receive some
help from this source.

Regretting that I cannot report
something more definite at this
time, I remain

Yours very truly,
E. S. Rigdon

For Job Printing - Pine Cone

Join or Start a Potato Club in Carmel

The Woodcraft League of
America, of which Ernest
Thompson Seaton is chief, has
inaugurated a nation-wide plan
to establish potato growing
clubs.

The boys and girls of Car-
mel-by-the-Sea should get into
this movement. The League
has issued a circular giving de-
tails of the plan, which may be
perused at the office of the
"Pine Cone."

The New York Evening Mail
says: "We face the future with
the immediate prospect of the
greatest food shortage our gen-
eration has ever known. Every
acre of potatoes planted is life
insurance against starvation
next winter."

Mr. F. H. Powers of the Car-
mel Development Company has
offered the free use of vacant
lands in this section to children
and adults who will promise to
plant at least twenty-four hills
of potatoes thereon.

One of the conditions of
membership in the clubs is that
a member must plant and raise
twenty-four hills and donate
the proceeds to some war fund.

Prizes will be awarded to
boys and girls under eighteen,
but older folks are not debarred
from membership.

Where You Goin'?

Fishing! The trout season
opens next Tuesday. Every
angler in these parts and a
large number from other sec-
tions will be trekking to the
banks of the Carmel and to
the Little and Big Sur begin-
ning early Tuesday morning.

Local stores which handle
fishing tackle report an excep-
tionally good demand and ex-
pect a continuance thereof up
to December 1, when the sea-
son closes.

State licenses may now be
procured without the necessity
of sending to Salinas.

With Age Comes Knowledge

This bank is 11 years
old, during each suc-
cessive year it has
learned the needs of
the people of this city
and vicinity, and ca-
tered to them, thus be-
coming more useful
to Firms, Merchants,
and Farmers yearly.

Your Account Invited

First National Bank

MONTEREY, CAL.
Under U. S. Govern-
ment Supervision

Probably Meant Carmel

There has just come from the
press of the Century Company
a volume of verses, by Cole
Young Rice. Mr. Rice was in
Carmel last summer, on the oc-
casion of the presentation of
his "Yolanda of Cyprus." The
following verses in the new
book might well have been in-
spired here:

ON CAMINO REAL

Here are the sea and the mountains,
Floating clouds and gull-pinnions;
Here the far ships pass
Upon their mystic way.
Here the winds hold mass
With all their myriad wave-minions
Surging along the shore
With loud intoning sway.
Here are the seas and the mountains
Surviving plains and sun-gladdens
Here, like acolytes
Sweet incense-flowers fill
"My opinion is not so much been
The sky's blue nave, and night
Like days are free of soul-sadness;
For all earth is aware
Of Nature's wide good-will.

News From La Playa

Mrs. Shirley C. Ward entertained a dinner party of fourteen on Saturday evening.

Letters from the East show activity in every snail as well as large town. In several places the entire male population is drilling.

Several Eastern mothers are rushing home, after receiving telegrams from sons at college. "Have just enlisted. We are all needed."

When will Carmel wake up? So far, says rumor, Frank Brewster is the only man here who has responded to the President's call.

Mrs. Signor is exceedingly proud of her family military record. In the East ten cousins—four from one branch—enlisted immediately following the war declaration. Three have been in active service in Europe. One, an eminent Edinburgh surgeon, has been in France for two years.

Recent registrations:

Mrs. J. T. Johnson, Bloomington, The Misses Barnard, Hartford, Conn.; Mr. and Mrs. E. S. Stoll, Minneapolis; Mr. and Mrs. W. H. Emery, Chicago; Mr. and Mrs. L. A. Johnson, Alexander Logie, D. Emanuel, E. G. Meinicke, Mr. and Mrs. F. W. Hangar, Mr. and Mrs. Fritz Balkan, Mr. and Mrs. J. Whitman, San Francisco; Robertson Ward, John Shirley Ward, Mrs. F. A. Thomas, Berkeley; Mr. and Mrs. Louis Stock, Detroit, Mr. and Mrs. E. C. Zoglesong, Oakland; Mrs. H. Cornell Wilson, Washington, D. C.; Miss Rosamund Harris, Providence, R. I.; Miss Ella Reynolds, Boston; J. Thomas, Alameda; Miss E. Reitzenstein, Miss M. Reitzenstein, Mrs. Carlton Sprague, Wm Ritschel, New York; Mr. and Mrs. A. C. Tyler, son and maid, Evanston, Ill.; Mrs. Porter Norton, Mrs. David Grey, Buffalo; Mrs. S. C. Ward, Shirley C. Ward, Chandler Ward, Los Angeles.

Mr. Hayes Explains

Representative E. A. Hayes, who cast his vote against the war resolution, explains his surprising action as follows:

"With President Wilson's frankly avowed intention of sending out our boys who should be chosen upon the principle of universal liability to service out of their own country and into an alien land, under strange and terrible conditions, ringing in my ears, I felt I could not support the war resolution.

"It gave no choice to those who were compelled, at the behest of their country, as to whether they wanted to go to the trenches of Europe or not.

"I would willingly equip and finance all who volunteered to go, but I will never compel the unwilling service of my own or another's boy in foreign lands except for the preservation of the United States."

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.
 Sunday School 10 A.M.
 WALTER G. MOFFAT, Rector

The Children's Book for the Little Princess of Belgium

Last summer a children's autograph album was started by Mrs. Charles Whiting Baker to be sent to Her Royal Highness, the little Princess of Belgium, as a testimonial of sympathy for the homeless Belgian children. Adults helped the children to fill the pages with signatures. Over four hundred signed the album and made contributions of two hundred and fifty dollars, mostly in small sums. Among the signers were former President Taft, Thomas A. Edison, General Goethals, Colonel I. N. Lewis, Admiral Peary, Rev. Hugh Black. The following letters have just been received, acknowledging the arrival of the gifts in Belgium:

"Madame: Conforming to the instructions of the King, I have the honor to acknowledge the receipt of the gift of one hundred and fifty dollars (one hundred had been sent previously) that you have had the kind thought to offer to Her Royal Highness for the Belgian children, victims of the war. Very much touched by your attention witness, His Majesty your sentiments of solicitude which charges me to address to you his best thanks and to tell you that Her Royal Highness will be happy to realize the desire that you have expressed.

"Accept, I pray, Madame, my respectful homage.

"L'Officier d'ordonnance du Roi,
 "GREU D' HAMMIL,
 "January, 1917."

"Dear Madam: Thank you very much for the Children's Book you have so kindly sent me, and please thank in my name, all those who have signed themselves in the album, there are so many interesting signatures. The sentiments of sympathy shown by the children of New Jersey have greatly touched me and I shall never forget them. Thanking you once more for all the trouble you have taken, I wish you and all the children of New Jersey every happiness during 1917.
 "MARIE JOSE, of Belgium."

Miss Tootsie Meehan of New Monterey has been spending a fortnight with Mr. and Mrs. Beardsley in San Francisco. John J. Meehan, his mother, brother, and sister of Salinas, motored to the city to accompany the little lady home. Dad Hamilton's place in the party was taken by Fred Bispo.

CARMEL REALTY CO.
 HOUSES RENTED
 PROPERTY SOLD
 EXCHANGES MADE
 INSURANCE

Notice to TAXPAYERS

All taxpayers are required by the constitution to annually make and deliver to the Assessor a statement, under oath, setting forth specifically ALL the real, personal, or other class of property, owned by such persons, or in their possession, or under their control, as the same stands of record at 12 o'clock Meridian on the first Monday of March.

The Political Code provides, that all property must be assessed, at its "full cash value," and defines "full cash value" as being "the amount at which the property would be taken in payment of a just debt from a solvent debtor."

Unsecured Personal Property
 The taxes on all unsecured personal property are due and payable and must be paid at the time the assessment is made.

Exemptions
 Any person or association, claiming any property to be exempt from taxation, MUST make the claim and affidavit, for such exemption, every year, in the manner provided by law. This applies to the \$100 allowed on personal property of householders; the \$1000 allowed soldiers, sailors, marines, etc., and property used solely and exclusively for religious worship.

Assessments
 Any information desired relating to assessments will be gladly furnished on application, and all objections should be made before the Board of Equalization adjourns, instead of waiting until it is time to pay taxes.

Remember, that if you fail to make a statement you fail to comply with the law and you law your self liable to arbitrary assessment, which is expensive to yourself and causes much trouble to others.

GEO. S. GOULD, Jr.
 County Assessor

W. L. Alexander & Company

TREE EXPERTS of Portland, Ore.

—ANNOUNCE—

Open lists to young men wishing to enroll in the Portland School of Practical Forestry, at Carmel. Students will live in camp.

Tuition includes meals & lodging. Applications received by Mr. W. L. Alexander Jr. at Pine Inn, Carmel. Spring course opens at once.

PROFESSIONAL CARDS

M. DeNeale Morgan
STUDIO
 Lincoln st., near Ocean ave.
 OPEN TO VISITORS
 Tuesday & Saturday afternoons
 Telephone: 601 J 3
 Instruction in Landscape Painting—Oil and Water
 Further information on application
 Children's class: Saturday mornings

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

THE FLAG.
 The display of the national colors in this city is inspiring. Especially in the quiet residence neighborhoods the flag of the nation is shown so generally as to leave no doubt of the abundant patriotism of the householders. But it is doubtful if the draping of a large flag like a superfluous curtain on the front of the building is the proper way to display our national symbol. The inference is that the owner or lessee of the building has obtained a flag too large for his purpose, and, being unable to accommodate a pole large enough to hold it, does the best he can to demonstrate his patriotic ardor. Every flag, however, should have its pole. The two should be inseparable when the flag is on view out of doors. A small flag is as strongly indicative of loyalty as a big one.

There is another common error in the display of the flag by private citizens. Once placed in position, it is frequently permitted to hang or float from its pole both day and night. Now, although the heart of Francis Scott Key was cheered by occasional glimpses of the nation's standard on a certain night, by the glare of the rockets and the bursting of bombs, that was in battle, when the flag is never lowered. Ordinarily the flag is raised at sunrise and lowered at sunset. If the private citizen does not raise his flag precisely with the sun, he ought at least to lower it before dark. The sight of flapping banners in the night does not inspire, but, on the contrary, irritates sophisticated patriots.—New York Times.

Situation Desired by reliable woman; good cook; wants position to keep house; cook; care for children. Write: "Situation," P. O. Box 55, Carmel, Cal.

Carmel Pine Cone

PUBLISHED WEEKLY

Established February, 1915

Entered as second-class matter February 17, 1915, at the post office at Carmel, California, under the Act of March 3, 1879.

W. L. Overstreet, Editor and Publisher

CARMEL-BY-THE-SEA, CAL.

APRIL 26, 1917

Official Paper of the City

WEEKLY GREETING

If a book come from the heart, it will contrive to reach other hearts; all art and author-craft are of small amount to that.—Carlisle.

Our New Senator Starts Off Right

Senator Johnson, addressing the Senate on the espionage bill, characterized the bill as a blow at free speech, as well as at a free press. He said:

"My opinion is not so much because of tenderness for the press. A decent and self-respecting press in time of war will censor itself, and will not be deterred by any law from honest and legitimate criticism.

"I am concerned mostly with the right of free speech, the preservation of democracy itself. This is not a partisan war. It is an American war of all our American people, and America is the light of all the world of democracy.

"We have already conferred almost autocratic powers financially. We will probably confer extensive other powers on the President. But we must stop short of an assault upon democracy.

"The censorship section gives the President power to prescribe what people shall speak and write and is drawn with nebulous and elastic language. The powers conferred even upon an officer, no matter how high and highly respected, constitute an excursion into autocracy, and one that cannot be excused by our desire to destroy autocracy in Europe."

To Use the Bible As a Text-book

Reading matter for a literacy test for aliens under the new immigration law will be taken from the Bible, the Department of Labor has announced. Passages will be selected in more than 100 languages and dialects.

"This is not because the Bible is considered a sacred book by many people," said the department's announcement, "but because it is now the only book in virtually every tongue. The translating was done by men whose purpose it was to put the Bible in such simple and idiomatic expressions as would make it possible for the common people of foreign countries to grasp the meaning readily and thoroughly."

ORDINANCE NO. 13

AN ORDINANCE TO REGULATE THE MOVING OF HOUSES AND OTHER BUILDINGS AND THE CUTTING OF OR OTHER INTERFERENCE WITH ANY TELEGRAPH, TELEPHONE, ELECTRIC LIGHT OR POWER WIRES AND LINES, AND RELATING TO THE INJURING OR REMOVING OF TREES IN CERTAIN PUBLIC PLACES.

THE BOARD OF TRUSTEES OF THE CITY OF CARMEL-BY-THE-SEA DO ORDAIN AS FOLLOWS:

Section 1. It shall be unlawful for any person, firm or corporation to move any house, building or other structure into, through, on, along or across any public street, alley, square or place in the City of Carmel-by-the-Sea without first having obtained written permission of the Commissioner of Streets, Sidewalks and Parks of the City of Carmel-by-the-Sea, and having complied with the requirements hereinafter set out.

Section 2. It shall be unlawful for any person, firm or corporation to move any house, building or other structure into, through, on, along or across any public street, alley, square or place in the City of Carmel-by-the-Sea after having obtained the permission required by Section 1 hereof, when such moving will necessitate the cutting of or other interference with any telegraph, telephone, electric light or power line or wire, until there shall have been deposited with the City Clerk of said City, money sufficient to defray, cover and pay the expenses incident to such cutting of or interference with said line or wire. Said expense to include, where necessary, the establishment of temporary connections, and the restoration, after the completion of such moving, of said lines or wires to their former positions. The permit to move said building or structure shall be deposited with the City Clerk, together with the deposit of money.

Section 3. It shall be the duty of the person receiving such money upon the deposit of the permit with the City Clerk provided for in section 1, and the money provided for in section 2, to notify the person, firm or corporation whose line or lines, wire or wires are to be cut or interfered with in such moving or interference of such permit, and of the date when such moving or interference will take place. Such notice must be served at least thirty-six hours before such moving

cutting or interference with said lines will be commenced or become necessary.

Section 4. It shall be unlawful for any person, firm or corporation to cut or interfere with any telegraph, telephone, electric light or power lines or wires, for the purpose of moving any house, building or any other structure, until the thirty-six hours notice hereinabove provided shall have been given, and shall have expired.

Section 5. No permit to move any house, building or other structure into, through, along or across any public street, alley, square or place shall issue unless such street, alley, square or place shall be mentioned and described in the permit, provided for in Section 1 hereof, and such moving shall be performed and carried on in a manner and time so as not to wholly obstruct wagon or vehicle traffic upon such street, alley, square or place.

Section 6. It shall be unlawful for any person, firm or corporation to remove any tree or trees on any public street, alley, square or place of said city for the purpose of moving any house, structure or building into, through, on, along or across, any public street, alley, square or place without first having obtained the written consent of the Commissioner of Streets, Sidewalks and Parks of said City, and the abutting property owner, or to carelessly or negligently injure any such tree or trees while engaged in so moving any such house, structure or building.

Section 7. Any person violating any of the provisions of this Ordinance shall be deemed guilty of a misdemeanor, and upon conviction thereof shall be fined in a sum not more than \$300.00, or by imprisonment in the County Jail of Monterey County not exceeding 90 days, or by both such fine and imprisonment.

Section 8. This Ordinance shall take effect and be in force thirty days from and after its final passage and approval.

Passed and adopted by the Board of Trustees of the City of Carmel-by-the-Sea this 17th day of April, A. D. 1917, by the following vote:

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

Noes: Trustees None.

Absent: Trustees Fraser.

Approved:

G. F. BEARDSLEY,
President of the Board of Trustees
Pro Tempore.

Attest:
J. E. NICHOLS,
City Clerk.

MERCHANT'S WIFE ADVISES CARMEL WOMEN

"I had stomach trouble so bad I could eat nothing but toast, fruit and hot water. Everything else soured and formed gas. Dieting did no good. thing helped me until I tried buckthorn bark, glycerine, etc., as mixed in Adler-i-ka. ONE SPOONFUL benefited me INSTANTLY." Because Adler-i-ka empties BOTH large and small intestines it relieves ANY CASE constipation, sour stomach or gas and prevents appendicitis. It has QUICKEST action of anything we ever sold. Carmel-by-the-Sea Pharmacy. Adv

Daingerfield's Auto Leaves Carmel Daily at 5:30 p.m. for Monterey and Pacific Grove

Our Weekly Recipe

SALMON PIE

Remove the skin and large bones from the contents of one can of salmon. Into a well buttered baking dish put a layer of flaked salmon and cover with a layer of boiled and sliced potatoes; season with salt, pepper, and a few drops of onion juice, or a little chopped parsley. Add all of the materials in alternate layers, with a top of well buttered bread crumbs. Pour on 1/2 cupful of cream or milk and bake 20 minutes in a moderate oven.

Schweninger's BAKERY and GROCERY

Best Goods
Fresh Goods
Right Prices

Prompt Auto Delivery

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

See the Movies
Saturday Night

"Johnny" Watase, handy man at Pine Inn, returned on Friday from a visit to various Japanese colonies in the Sacramento Valley.

The Little Hardware Store

The Things That You Want
When You Want Them in the
Paint and Hardware Lines

Dogcollars, Screen-wire, Nails

Wyatt's Little Hardware Store

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

Red Cross Notes

This week, they are plaintive but not wailing.

Our chapter is anxious to complete Boxes 1 and 2 by the middle of May, and there are some things lacking. May we not have them, please.

For Box 1, surgical supplies, we want 320 yard of gauze, needed in making pads, drains, etc.; and also two rolls of absorbent cotton.

For Box 2, equipment for nine wounded, we want 54 sheets, 36 pillow cases, 36 face towels, 18 bath towels.

The President proposes to designate a day in May on which the entire nation shall concentrate its attention toward the vitally important matter of financing the American National Red Cross for its responsibilities both toward the soldier and the noncombatants.

ITEMS OF INTEREST.

The Secretary of War has made an announcement to the effect that young men who have married since the declaration of war will be liable for military service, the same as single men.

E. M. Stimson left for San Francisco last week, where he will take steamer for Tahiti.

The Congressional Record, giving detailed proceedings of Congress, is on file at the Pine Cone office. Senator Hiram W. Johnson is the sender.

Printing Engraving The Pine Cone

POINT LOBOS

ABALONE

Delicious and Appetizing
Ask Your Grocer for It

Pine Needles

Earl Warren last week passed the examination preliminary to entering the navy, but will for the present defer joining.

Thursday afternoon the children and teachers of several of the classes of the public school went on a nature-study trip to Point Sur.

John Kenneth Turner has returned from the East. Mrs. Turner and Juanita remain in New York, where they will shortly be joined by Mrs. Richmond Turner.

Carmel's dog license ordinance goes into effect one week from today. Better see the Marshal or the drug store man.

Mrs. L. P. Narvaez, her two daughters, and son, Leo, are visiting relatives in San Luis Obispo. They went by motor.

Next Monday, April 30, is the last day for paying the second installment of State and county taxes.

The Russell family have returned from Southern California, and expect to remain all summer.

The Sinnotts have departed for their San Jose home. Before their return this summer alterations are to be made in their residence here.

William Ritschel has returned from Arizona, and will occupy his studio down the Coast for several months.

Mrs. Harbison and little Jackie are still in San Francisco. They expect to depart soon, either for Australia or Canada.

H. A. Russell has just placed on the range at the San Francisco ranch twenty-five registered Hereford bulls from the Adams & Roberts herd at Plains, Kansas. This is said to be one of the best herds in America.

Prof. R. M. Alden of Stanford is on a committee of all American universities, whose object is to interest American students in taking post-graduate work in French universities.

Mr. and Mrs. F. I. Smith of Pacific Grove were dinner guests of the Dummages last Sunday.

Mrs. A. H. Roseboom has gone to her summer home at Big Sur. The mighty fisherman will join her shortly.

Mr. and Mrs. J. G. Hooper are here this week preparing their cottage for summer occupancy.

Carmel will have more summer sojourners than ever before. So far as can be learned, not a single lease or rental cancellation has been made as a result of the war.

Mrs. Elena Wilson, who has been residing in New York since leaving here a few years ago, is now a guest of the Overstreets.

E. P. Dutton & Co. will issue a new novel next month, by Charles W. Hudson of Pacific Grove. The title is "The Royal Outlaw."

Plant potatoes and join the local Red Cross—both patriotic duties.

Tom Reardon was best man at the wedding of his brother, John E. Reardon to Miss Jean Graessie, at San Jose last Wednesday.

William Rigney was called here from Modesto by the illness of Mrs. Rigney who suffered much from the poisoning of her hand.

Ready Now

Fishing season
opens May 1.

LICENSES
HERE

Complete line of
TACKLE
HOOKS
BAIT
RODS

BEN'S
Home Goods Store

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.	12:05 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
Gold's Garage

Carmel-by-the-Sea Officials

City Trustees

A. P. Fraser, President
Mrs. E. J. de Sabla.
G. E. Beardsley
Peter Taylor
D. W. Johnson

City Clerk

J. E. Nichols

City Treasurer

L. S. Shavin

City Recorder

H. L. Warren

City Attorney

H. C. Jorgensen

City Marshal

A. Englund—Phone 604 W 1

School Trustees

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

Sanitary Board

I. B. Waterbury, President
Miss M. E. Mower, Secretary
Miss E. Harrington
W. M. Basham
M. J. Murphy

Fire Department

J. E. Nichols, Chief
W. L. Overstreet, Secretary

Property Transactions

Deed: Carmel Dev. Co. to
Florence M. Wilkins, Lot 11,
Block 134, Ad. No. 2, Carmel-
by-the-Sea.

Carmel School of Dramatic Art

Lincoln and Seventh ave

Physical and Vocal
Expression

Drama Study

Singing and Music History

Lost A Filagree pin, with
small garnet in center.
Finder please return to
this office, and receive reward.

For Sale \$50.00 each.
Four lots—2
corner, 2 inside. 40x100. Ten
min. walk from Carmel P. O.
Address, P. O. Box 3, or Pine
Cone. a26 ml