

An Apology

The charges brought against Michael Williams, author and newspaper man, by Hill Tolerton, San Francisco publisher, have been dismissed.

Tolerton stated to Judge Fitzpatrick that matters had been amicably adjusted, and that he had no desire whatever to prosecute.

The publisher also issued a public statement withdrawing remarks given to the press, and apologized to Williams.

With Age Comes Knowledge

This bank is 11 years old, during each successive year it has learned the needs of the people of this city and vicinity, and catered to them, thus becoming more useful to Firms, Merchants, and Farmers yearly.

Your Account Invited

First
National
Bank

MONTEREY, CAL.

Under U. S. Government Supervision

Piano For rent. In good condition. \$3.00 a month. Apply Pine Cone office.

Sewing MACHINE For Rent, week or month. Mrs. M. H. Jaquith, P. O. Box 62, or inquire at Dolores st., south of 10th ave.

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

Pine Needles

Mr. and Mrs. George Kammerer, old friends of Mr. and Mrs. John L. Williams, after a pleasant visit here, have returned to the city.

Professor and Mrs. John M. Stillman came down from Stanford last week for a brief stay here.

Mr. and Mrs. Delos Curtis have been entertaining the former's father, who arrived from Oakland recently.

To look after her business interests in Washington, D. C., Mrs. Newcome departed from her Pebble Beach home last week.

Henry L. Hitchcock of Carmel-by-the-Sea, and Ernest Meadows of Carmel Valley, drafted men, are ordered to entrain at Salinas tomorrow, for American Lake, Wash.

The Stanford English department is without the services of Prof. S. S. Seward this semester. He has joined the ambulance corps at Allentown, Pa.

Attorney Charles Clark and his son left on Saturday for Texas. Mr. Clark will be away about six weeks, attending to legal business.

Miss Betty Waud took a hurried week-end trip to San Jose, returning in time for Institute opening at Asilomar.

Mrs. R. B. Hughes is home again after several weeks' absence in Los Angeles.

Parents are again urged to instruct their children to keep to the sidewalk on their way to and from school. Bad accidents are narrowly averted daily. Don't wait for a child to be injured before taking action.

The Kochs and Miss McLean gave their friends a good time at the "down-and-out" party at El Nido tearoom last Friday night.

Mr. and Mrs. William Chappell are here from San Jose to spend a few days.

Quality Roofing.—Ask for Pioneer Flaxine Roofing. U. S. Gov't and State of Cal. using large quantities. Ben Leidig, Carmel distributor.

Benson Munger and Haskell Warren were recent visitors to the Monterey High School, where both had been students.

The Misses Beth and Susie Hamby of Castroville are spending this week at the home of their cousins, Myrtle and Helen Wimmer.

Mrs. W. H. Falkner, who is here with her daughters, has taken the Collis house for several months. They are from Boston.

Mrs. Ray C. DeYoe and baby boy are here from the city for a fortnight. This is Robert's first visit to Carmel.

The Greaves family has returned to Los Angeles. During their stay here they had their cottage entirely altered and enlarged.

G. L. Carroll of Pebble Beach, returned from Los Angeles yesterday, and is back on the job of putting the new golf links in shape.

Miss E. Charlton Fortune, who has been on the Peninsula several months, painting and conducting classes, departed for the city Sunday with her mother.

Prof. F. E. Lloyd has gone to Montreal to resume his work at McGill University. He will return here in the Spring.

Mr. and Mrs. W. W. Rankin and children took train Sunday night for Chicago, where they will make their home, instead of at Dallas as heretofore.

Mr. and Mrs. Naftzger of Los Angeles, who were guests of the Crileys recently, have returned to the southland. While here they purchased a home-site at the Highlands.

Grandma Cochran was present at a dinner given in her honor on the occasion of her eighty-seventh birthday, at the home of Mrs. P. F. Wimmer, last Monday.

House-MOVING and raising outfit will be in Carmel for two weeks. If you wish such work done, inquire at Pine Cone office, or phone C. B. Hinckley, 289 M.

Annual Meeting of Red Cross

The local chapter of the Red Cross held its annual meeting on Monday. More than 30 members were in attendance.

As it was necessary to adopt a constitution and by-laws before an executive committee could be elected, and as there were several matters requiring extended consideration, it was decided to meet again next Monday afternoon.

The Treasurer, Mrs. A. P. Fraser, reported that a total of \$1535.79 had been raised during the year, of which over \$500 remains in the treasury.

Mrs. Josselyn stated that Ernest Meadows and Henry Hitchcock were our next boys to go to camp, and urging all to give them a hearty God-speed.

Don't Forget
That the Monterey Savings Bank is the *only* Savings Bank on Monterey Peninsula, and it pays 4 per cent interest on savings accounts.

Bank of Monterey
Monterey Sav. Bank
Same Bld'g Same Management

Carmel-by-the-Sea Officials

City Trustees

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

City Clerk

J. E. Nichols

City Treasurer

L. S. Slevin

City Attorney

H. C. Jorgensen

City Marshal

A. Englund—Phone 374 W

City Recorder

W. P. Evals

School Trustees

W. L. Overstreet, President
 Miss A. C. Edmunds, 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

AUTO TRIPS

PARTIES OF FOUR

Carmel Highlands and return, 50c. each
 Point Lobos and return, 75c. each
 Big Sur and return, \$5 each
 Palo Colorado and return, \$1.50 each

Order at 11th and Casanova or Pine Cone office

The California Historical Survey Commission has appointed Rev. J. M. Gleason of Palo Alto to conduct a study of California Mission as they prevailed "before the Gringo came."

BEN'S

Home Goods and Hardware Store

Complete line

Kitchen Needs

Enamel and Tin Cooking Utensils

Oil and Electric Stoves

Ammunition and Fishing Tackle

Early Incidents in the Career of Jenny Lind

An early American essayist, Henry F. Tuckerman, gives this account of life of an artist:

"From an unpretending edifice in the entrance of Jenny Lind upon the one of the by-streets of the city of Stockholm, in Sweden, a troop of children might have been seen to emerge, at noon, and break the silence that at other hours invested the place, with the lively chat and quick laughter natural to just emancipated scholars. In a few moments they dispersed to their several homes, and early the next day were again visible, disappearing with a more subdued bearing within the door of the humble domicile."

"Some time previous, a good lady, in passing the seminary to which we have alluded, had been struck with the beauty of a child's voice that rose blithely from the dwelling. She was induced to alight and enter; and her astonishment was increased upon discovering that this cheerful song came from a diminutive girl busied in arranging the schoolroom during a recess. She learned that the maiden was the daughter of the schoolmistress; and the somewhat restricted air of homely comfort visible in the establishment, and the tinge of severity in the manner of the mother, contrasted forcibly in the lady's imagination with the apparently instinctive soaring of the child, in the atmosphere of song, from her dim and formal surroundings, as the skylark lifts itself from a lowly nest among heavens. It was a sweet illustration the dark weeds up to the crystal of the law of compensation.

"The air the child was singing as she busied herself about the room, was a simple native strain, quite familiar and by no means difficult of execution; it was the quality of the voice, the natural flow of the notes, the ease, grace, and earnest sweetness of the songstress, that gained the visitor's ear and heart; and now she had come to urge upon the parent the duty of affording every encouragement to develop a gift so rare and beautiful; she expressed the conviction that the child was born for a musical artist, and destined not only to redeem her parents from want, but to do honor to her country. This impression was deepened when she learned that this musical tendency had manifested itself as early as the age of three, and that the little girl had long awakened the wonder of the family by repeating accurately even intricate airs after having heard them but once; that she had thus sung habitually, spontaneously, and seemed to find of her own volition a peculiar consolation in the act for the dry routine of her life, though from without not a single circumstance gave any impulse or direction to this vocal endowment."

"Her mother, and even her kind adviser, doubted if she possessed sufficient energy of character for so trying a profession as that of an artist; and this, added to the prejudice of the parents against a public, and especially a theatrical career, for a time chilled the hopes of the enthusiastic patroness. At length, however, consent was obtained that the experiment should be made, and the diffident little girl, only accustomed to domestic life, but with a new and strange hope fluttering in her bosom, was taken to Croelius—a veteran music-master of Stockholm; who was so delighted with her rare promise that one day he led her to the house of Count Pucke then director of the court theater. Her reception, however, did not correspond with the old man's desires; for the nobleman coldly inquired what he was expected to do with the child. . . . Croelius was quite undismayed; he entreated the director to hear her sing, and declared his purpose to teach her gratuitously, if he could in no other way secure the cultivation of her voice and talents. This earnestness induced the count to listen with attention and candor; and when she had finished he exclaimed, 'She shall have all the advantage of the Stockholm Academy.' Such was Jenny Lind's initiation into the life of an artist."

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

SERVICES AT 8 A.M. AND 4 P.M. EVERY SUNDAY, EXCEPT SECOND SUNDAY IN MONTH, WHEN ONE SERVICE IS HELD, AT 11 A.M.

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

BIDS CALLED FOR

NOTICE is hereby given that the Board of Trustees of Sunset School District will receive sealed bids for converting the play-room, located on the school grounds, into a class-room, and for the furnishing of materials for same, up to 12 o'clock noon on Saturday, October 6, 1917. Specifications on file at the office of W. L. Overstreet.

The Board reserves the right to reject any or all bids. Bids should be sent to D. W. Willard, Acting Clerk Sunset School Board of Trustees, Carmel, Cal.

Dated September 27, 1917.

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**

Mrs. H. V. Reese and her sister, Miss V. Moore, who have spent two months here, returned to Oakland on Monday. Incidentally, during Mr. Reese's occasional visits here, he has completed arrangements for the reorganization of the local camp of the Modern Woodman of America, of which he is State Deputy. The camp will comprise about twenty of Carmel's leading citizens, and will be organized October 20.

For the thoughtfulness and kindness of the Carmel Red Cross chapter, in providing him with a number of necessary articles, prior to his departure for American Lake, Henry Hitchcock desires to express his thanks.

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

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

A Valuable Painting

Wandesford's beautiful painting of the Carmel Mission, executed in 1874 (before the buildings were restored to their present condition), will shortly find a place in Golden Gate Park Memorial Museum. It is the gift of citizens whose desire is to preserve the work for its historical value.

The picture shows Father Serra's house, and there are also many details depicted which do not exist today.

Monthly Meeting of City Trustees

Only routine matters and discussion occupied the time of the city trustees last Tuesday night.

In the absence of Trustee A. P. Fraser, the chair was taken by G. F. Beardsley.

The matter of requiring the property-owners on Ocean avenue to repair sidewalks was discussed, and referred to the City Attorney.

A number of bills were approved and warrants drawn.

The board adjourned to meet again next Monday night, at which time the garbage ordinance will probably be passed, and there will be a thorough discussion of proposed street improvements.

The Fowlers have returned from Mendocino county. They motored into Carmel a few days ago.

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-BY-THE-SEA, CAL.

OCTOBER 4, 1917

Official Paper of the City

WEEKLY GREETING

Wealth is honorable, and may be used most blessedly when men regard themselves as being what indeed they are—stewards of it, and not the owners; when they know how to acquire without avarice, and how to spend without grudging.—Archdeacon Farrar.

The Way of Least Resistance

A novelty in the way of what might be termed friendly advertising appeared recently in a newspaper. One business firm took occasion to congratulate another firm, "across the way," on the latter's completion of fifty years of continuous service to the community. The congratulations were printed in bold type in a prominent place. Telling the people in such a manner of a competitor's virtues in a pleasant contrast to the policy more often followed by those seeking public patronage and approval. And besides it brings results that in themselves should commend it to more frequent adoption.

And San Jose Folks Know It

The Monterey Peninsula, with all its charms of sea and pines, is by no means the only place which offers rest and pleasure to the wanderers from the East and to the sun-blistered dwellers in the vast San Joaquin and other valleys to the south and north. But Monterey and Pacific Grove and Del Monte and Carmel have had a taste of this factor of prosperity, their hotels and lodging houses and restaurants and bathing places are expanding with their fill of it, and the people are a unit in leaving nothing undone to cultivate it, for thus the peninsula grows in popularity and in all the material agencies which contribute to the upbuilding of an alert, thriving community.—Mercury.

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

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

C. O. Goold Sells Out— To Farm at Fresno

"My game is farming," said C. O. Goold a few days ago, "and I shall play the game at Fresno."

About ten years ago, upon his arrival in Carmel, Mr. Goold entered the livery stable business, buying out Coffey Brothers. Since that time he has built up a large and profitable business, adding various enterprises from time to time. With the coming of the automobile, a small garage was built and machines purchased, and so successful was this venture that the present garage was erected.

For some time Mr. Goold has been hankering to get back to the farm, and a favorable chance to dispose of his interests here gives him the opportunity to gratify his desire.

Frankly, we do not like to see Mr. Goold leave here. He has always been a forward-looking, enterprising citizen. However, he is going to do what he wants to do; so we wish him abundant success.

The family will probably depart for Fresno about the 15th of this month.

In addition to acquiring the Goold interests, C. W. Bowen of Pasadena and E. E. Little of Visalia have also purchased from H. S. Bunting the Pacific Grove Garage.

For Rent \$12. Cottage of four rooms bath, and kitchenette; electric lights and fireplace; Box 238, Carmel.

Lost In Carmel, September 23, ribbon watch fob, with gold initials L. E. A. Reward at Pine Cone office.

For Rent High grade piano, available November 1; \$4 a month. Renter to pay for moving. Inquire at Pine Cone office.

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

Subscribe for the Pine Cone.

**IF YOU HAVE
LOST SOMETHING
FOUND SOMETHING**

**IF YOU WANT—
TO BUY SOMETHING
TO SELL SOMETHING
TO EXCHANGE
HELP**

**ADVERTISE IN
THE PINE CONE**

The Pine Cone Job Printing Department Is Well Equipped
To Do Business Printing,
Stationery, Etc.

Awful Cruelty of Germans Described

Rev. Dr. Newell Dwight Hillis, pastor of Henry Ward Beecher's church at Brooklyn, who spent July and August on the European battleground, telling of what he saw and heard, says.

"For the first time in history, Germans have reduced savagery to a science; therefore, the great war for peace must go on until the German cancer is cut clean out of the body.

"The cold catalogue of German atrocities makes the most sickening pages of history. These atrocities were not committed in a mood of drunkenness, nor in an hour of anger, but were organized by a so-called German 'efficiency.' It is not only that they looted factories, carried away machinery, robbed houses, bombed every farmhouse and granary, left no plow or reaper, chopped down every fruit tree and poisoned all wells!

"The Germans slaughtered old men and matrons, mutilated captives in ways that can only be spoken of by men in whispers, violated little girls until they were dead. Finding a calfskin nailed to a barn door to dry, they nailed a baby beside it and wrote beneath the word 'swie' (two); bombed and looted hospitals, Red Cross buildings, violated the white flag—while the worst atrocities cannot even be named.

"Why do the German people say they feel so terribly because the authors of the world call them 'Hun' and 'barbarian'? Who named them 'Hun'? Their Kaiser! Who christened them 'barbarians'? Their Kaiser! Who likened the German soldiers to bloodhounds held upon the leash of the Kaiser's thong, as they strained with bloody jaws to tear their French and Belgian prey? The Kaiser, this ruler who lifts a diseased and withered arm, and with bloody fingers, says:

"I baptize thee Hun and barbarian.' Let the Kaiser's words stand! 'For a thousand years no man shall speak the word 'Hun' without shuddering.'"

At least a million persons visited the eighteen California National Forests on recreation trips this season. The playground commissions of three large cities in the State have acquired lands for this purpose. Much of the success of the plan to make these federal reserves popular may be attributed to the Forest Service.

**Schweninger's
GROCERY**

**Best Goods
Fresh Goods
Right Prices
Free Auto Delivery**

ITEMS OF INTEREST.

Anticipating a large demand for printed-to-order Christmas stationery and cards, W. L. Overstreet leaves tonight for San Francisco to visit the various wholesale paper houses to purchase stock. New type and presses will also be inspected.

Contractor S. J. Wyatt has begun on the job of alterations and additions to the Hotel El Monte Verde. The work will be completed in about two weeks.

Patronize the home stores.

"Street improvements will make Carmel the best beach city on the Pacific Coast," remarked a recent Los Angeles visitor.

Saturday there will be a sale of cakes, pies, salad, meat- loaf, etc., at Schweninger's Grocery for the benefit of the Carmel Church. All home cooking.

Carmel Highlands Stage

Leaves Highlands—
8:00 a.m. for Carmel
10:30 a.m. for Carmel and Monterey
4:30 p.m. for Carmel and Monterey
Leave Carmel for Highlands—9:00 a.m.
Leave Monterey 12:00 m. and 6:00 p.m. stopping at Carmel

Fare: Carmel to Highlands, 25c. Highlands to Monterey, 50c. Packages called for and delivered, 10c.

Special Day and Night Trips by Arrangement.
Carmel Booking Office at Development Co. Office

Statements of the Ownership, Management, Etc.

Of the Carmel Weekly Pine Cone, published at Carmel, Cal.

Editor, W. L. Overstreet, Carmel, Cal.

Managing editor, W. L. Overstreet, Carmel, Cal.

Business manager, W. L. Overstreet, Carmel, Cal.

Publisher and Owner, W. L. Overstreet, Carmel, Cal.

Known bondholders, mortgagees, and other security holders, holding 1 per cent or more of total amount of bonds, mortgages or other securities: None.

W. L. Overstreet

Sworn to and subscribed before me this 2d day of October, 1917.

J. E. BECK,

Notary Public in and for the County of Monterey, State of California.

My commission expires Nov. 1, 1917.

Unwrapped and unaddressed magazines, when intended for the U. S. Expeditionary forces in Europe, will be accepted for mailing at the rate of 1 cent per copy regardless of weight, when mailed by others than the publishers.

To the Road of Perfume

In a STETSON made suit watch yourself gleaming,
In a ship from afar, to the land drawing nigh;
Laden with STETSON dress men, brave to meet danger,

Stalwart of form, fair of skin, and blue of eye.

Shimmering waters, aweary of tossing,
Hopeful of rest, ripple on to the shore;
Dimpling with light as they waver and quiver,
Echoing faintly the ocean's wild roar.

Locked in the arms of the tremulous waters,
Dress in a STETSON suit of beauty abloom;
STETSON can dress you for winter or summer,
And make you feel as in a world of perfume.

STETSON TAILORING COMPANY
425 Alvarado St., Monterey

October Movie Shows

Oct. 6—"Hulda From Holland," with Mary Pickford.

Oct. 13—"The Moment Before," with Pauline Fredericks

Oct. 20—"David Garrick," with Dustin Farnum.

Oct. 27—"Maria Ross," with Geraldine Farrar.

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Oct. 4	6:20 p	2.9	12:30 p	6.0
5	7:13 a	3.3	1:19 p	5.7
6	8:13 a	3.5	2:19 p	5.3
7	9:31 a	3.6	3:31 p	5.0
8	11:00 a	3.5	4:46 p	4.8
9	12:12 p	3.2	5:53 p	4.8
10	1:06 p	2.8	6:54 p	4.8

MANZANITA THEATRE MOVING PICTURES

Beginning in October, shows will be given on Saturday nights only

Saturday, Oct. 6
MARY PICKFORD in Hulda From Holland

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

M. DeNeale Morgan STUDIO

Lincoln st., near Ocean ave.

OPEN TO VISITORS

Tuesday & Saturday afternoon

Telephone: 601 J 3

J. M. CULBERTSON IDA A. JOHNSON

STUDIO

Ocean Avenue next Library

Open to visitors on Saturday afternoons or by appointment

Phone 602 J 4

Our Weekly Recipe

Pumpkin Pies

Canned pumpkin is very satisfactory for this pie. To one cupful of pumpkin add one tablespoonful of melted butter, half a teaspoonful of salt and ginger each, four tablespoonfuls sugar, one large tablespoonful of New Orleans molasses and yolk of two eggs. In a separate dish heat one and one-half cupfuls of milk to which add a sprinkle of nutmeg and one teaspoonful of vanilla. Add this to the pumpkin mixture. Then add the beaten whites of the eggs. Fill your pie plate, which has been lined with crust, and bake about 20 minutes.

For Job Printing Pine Cone

POINT LOBOS ABALONE
Delicious and Appetizing
Ask Your Grocer for It

La Playa News Notes

Ricardo Martin, the celebrated tenor of the Metropolitan Opera Company, left New York on July 19 in his powerful Italian car. After spending some time in Chicago and other cities, he arrived at La Playa on September 24.

Judge and Mrs. Ralph C. Harrison, who returned to the city Saturday, enjoyed the various motor trips hereabouts, each day taking a different trip. On Thursday, with Mrs. Goodman, they spent the day in the Big Sur country. Mrs. Harrison's main object in coming to Carmel at this time was to offer suggestions concerning the children's room of the local library, of which she is the donor.

Mr. and Mrs. Lindsay Duncan of McGill, Nevada, have acquired a large tract at Carmel Highlands. Plans for a stone bungalow and observatory on one of the large rocks will occupy Mr. Duncan's attention for some time.

Ten of the Medical Corps from the Monterey Presidio lunched at La Playa last Sunday.

Mrs. Signor leaves for a short trip South on Tuesday, and later may go to New York; pleasure trips both. Neither Mr. Newberry of Pine Inn nor Mrs. Signor have any intention whatever of closing their host-tries because of lack of patronage. We may have "Meal-less Tuesdays," according to a ruling made by our Hotel Association, but doors of both hotels cannot close. Our keys, according to the same ruling, having been thrown away the day we took possession.

Recent arrivals:

Stanford Univ.—W. D. Briggs, J. F. Tallock, H. J. Hall, R. M. Alden
E. Highlands—Mr. and Mrs. S. S. Graepe.

New York—Elena L. Wheeler, Walter R. Wheeler, Riccardo Martin
Fruittvale—Mr. and Mrs. W. S. Childs.

Berkeley—Mr. and Mrs. C. Quellimally, Mrs. James G. Berryhill, Mr. and Mrs. E. A. Gilmore and daughter.

San Jose—Frank J. Kelly and party, Russell L. Williams

Akron—Miss M. M. Fuller.

Pasadena—H. B. Pace

Philadelphia—Miss I. C. Eavenson, Miss S. I. Eavenson

San Francisco—Henry Franck

Oakland—Wm. Fitzmannon, Mr. and Mrs. J. E. Dilbert, Mrs. Sydney Ayers and Baby Ann, Miss Clara Franck, Mrs. Louise O'Brien.

See "Pine Cone" About These San Francisco—Six-room house in Mission district, near side street; stores and market; \$3250.

Burlingame Country Club; also garage lot; runs through to rear street; \$10,000.

Palo Alto—Lot on one of principal streets; \$1250.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE