

CARMEL PINE CONE

The Year, \$1.50 ISSUED EVERY THURSDAY The Copy, 5 cents

Devoted to the interests of Carmel-by-the-Sea, Pebble Beach, Carmel Highlands, Carmel Valley

APRIL 11, 1918

CARMEL-BY-THE-SEA, CAL.

VOL. IV, NUM. 10

While You Are Regularly Employed

—and can save a little money every month, why not prepare for the inevitable 'rainy day' by having an account with the FIRST NATIONAL BANK?

All funds so invested now will become a safeguard against the uncertainty of the future

4 PER CENT PAID On Interest accounts

First National Bank

MONTEREY, CAL.

Under U. S. Government Supervision

Funds for Red Cross

The money box of Carmel's Red Cross chapter is well replenished as the result of Saturday's masque ball, given by the Manzanita Club. The organization spared no expense to insure everyone in attendance an enjoyable time.

With the exception of the masks worn, the affair was more in the nature of a fancy dress event than of a representation of characters. Mrs. H. M. Bremner, as a Spanish cigarette-seller, was awarded the lady's prize, and "Bob" Leidig and "Scotty" Graham, as a bear and his master, took the gentleman's prizes. The prizes were in the form of Thrift Stamps.

The committee in charge is indebted to Mrs. E. K. de Sabla for able assistance.

Pine Cone advertising pays.

Results of Our Municipal Election

Mrs. E. K. de Sabla, present incumbent, received the highest vote—161—for City Trustee; next came Willim T. Kibbler, with 144; incumbent D. W. W. Johnson and Courtland J. Arne each polled 112 votes for third place.

With 131 votes, to 72 for J. E. Nichols, Mrs. Grace P. Wickham was elected City Clerk, and L. S. Slevin, without opposition, succeeds himself.

The law provides that the Board of Trustees call a special election to decide a tie, and this will probably be done shortly.

FOR TRUSTEE

Ancient History		Modern History	
A. P. Fraser	- - - 163	Mrs. E. J. DeSabra	- - - 161
Peter Taylor	- - - 137	D. W. W. Johnson	- - - 112
G. F. Beardsley	- - - 128	W. T. Kibbler	- - - 144
Mrs. E. J. DeSabra	- - - 77	C. J. Arne	- - - 112
D. W. W. Johnson	- - - 76		
M. J. Murphy	- - - 74		
W. T. Kibbler	- - - 66		
Miss E. Harrington	- - - 66		
Perry Newberry	- - - 58		
Mrs. M. E. Hand	- - - 48		
Miss M. D. Morgan	- - - 29		

FOR CLERK

J. E. Nichols	- - - 74	Grace P. Wickham	- - - 131
J. W. Hand	- - - 57	J. E. Nichols	- - - 72
H. P. Larouette	- - - 54		

FOR TREASURER

L. S. Slevin	- - - 117	L. S. Slevin	- - - 173
J. E. Beck	- - - 72		

Pine Needles

Carry On! The Monterey County Board of Supervisors have purchased \$50,000 of the Third Liberty Loan bonds.

Mrs. A. V. Cotton, who has been in southern California for some time, plans to return to Carmel this month.

Phil Wilson Jr. is another Carmel boy in the military service of Uncle Sam. He has joined the Coast Artillery and is located near Galveston, Texas.

Fred Search came down from Mare Island to visit his folks, and to be among these present at the masque ball.

The first Third Liberty Loan bond sold in Carmel was purchased at the Pine Cone office on Saturday.

Joseph Hitchcock Sr. will leave shortly for Dos Palos, Merced county, where he will be employed by the Miller & Lux corporation.

Walter Hass, well-known S. F. candy man, with his wife and child, came to Carmel for a brief stay last Saturday.

Miss Kate M. Miles, who has resided here for a number of years, will shortly leave for Cleveland, Ohio, there to make her home. Her large circle of friends here will miss her.

"Fighting Starvation in Belgium" is the title of Professor Vernon Kellogg's book just issued by Doubleday, Page.

The local school trustees, remembering that they were once kids themselves, declared a holiday last Tuesday, to allow the children to attend the circus.

Mrs. P. C. Stohr and her daughter, artists, former Carmel sojourners, are again here for a visit. They occupy the Parkes-Vincent cottage.

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

All Americans Can Serve

Every man, woman and child in this country, who wants to serve the country, can serve it and serve it in a very simple and effective way, says Secretary McAdoo.

That service is to lend your money to the government. Every 25 cents loaned to the government is a help at this time and practically every man, woman and child, by making some trifling sacrifice, some denial of a pleasure, or giving up some indulgence, can render the government that support.

We sell U. S. Thrift and War Savings Stamps

Bank of Monterey
Monterey Sav. Bank
Same Bld'g Same Managem't

Help for Belgian Babies

Saturday's local flower sale to raise funds for the Belgian babies was a great success. Headquarters for supplies were established at the Pine Cone office, and from 1 till 6 o'clock the little lassies fairly "button-holed" everyone in town. The receipts were over \$50. Miss Cora A. Burns, in charge of the affair, was ably assisted by a number of ladies.

School for Violin

FOR TERMS, CONSULT
MISS FRANCESCA BENDEKE
Boke House, Santa Lucia Boulevard
and Dolores Street, Carmel

The last installment of 1917 State and County taxes are due Monday, April 29. If not paid by that time a penalty will be added.

Liberty Loan Rally at Manzanita Theatre Tomorrow Evening

Musical Notes

The coming of Micha Elman to San Francisco for two concerts on the 14th and 21st of this month, calls attention to the arrival in this country of Leopold Auer, tutor of "wonder children," musical geniuses—Elman, Zimbalist, Jascha Heifetz, and to one of our "melting-pot" wonders of New York's East Side, the little Rumanian Jew, Max Rosen. Auer has offered to give lessons to Karl Kristiansen, Miss Francesca Bendeke's pupil, if he is allowed to enter America, our ports having been closed two days after Auer sailed from Norway.

It was this same Karl who played for Jacques Thibaud, and following upon this, Thibaud advised Miss Bendeke to write up her methods, which resulted in the lady's sojourn in Carmel, for that particular purpose.

—

Cesar Cui, belonging to the early school of Russian composers, has died within the month. His father was a French officer who was left in Moscow following the retreat of Napoleon. To many of our Carmelites he is known by Elman's or Zimbalist's records of the "Orientale," or possibly we have heard Frederick Preston Search play it as an encore. To the younger Carmel music students the name Cui is indissolubly linked with Mother Carrington's studio.

"A Night Off"

Graciously and patriotically the Arts and Crafts Club, which had selected the night of April 12 for the production of Augustin Daly's comedy "A Night Off," gave way for the Liberty Loan Rally. Friday evening, April 19, at the Marzanita Theatre, is now the time and place for the show. Artists Morgan and Vachell have about completed the new scenery which is to be used.

\$1.50 pays for the Pine Cone for a year. Send it to a relative or a friend who is interested in Carmel and its doings.

What Our Library is Doing

The following report for March is made by Mrs. Sydney Yard, Librarian:

Books entered, 12—by purchase 5, by gift 7.
Total number of volumes in the Library, 3747.
New card-holders added, 14.
Circulation—Fiction, 560; non-fiction, 85; Juvenile, 152; magazines, 125; total 922.

Our Money

The March report of County Auditor A. G. Winckler and Treasurer James Taylor shows the following amounts on hand: Sunset school bonds, \$682.49; Carmelo road fund, \$—; Sanitary expense, \$1189.53; Sanitary bond, \$2241.73.

What Does "War Time" Mean To You

Are you complaining because "war time" means coal shortage; less sugar in your coffee; bad business; less money than you think you ought to make?

What about the boys who are fighting for you in France?

For you—a little economy and deprivation. For them the trenches; the pitiless storms of rain and sleet; the ceaseless deafening bombardment of the guns; hunger, cold and fever; wounds and death.

That you may dwell in peace, plenty, and security, they sacrifice everything, give everything, brave everything, and face a nameless grave with a smile and a song.

What are you doing, or giving, or sacrificing for them?

The Third Liberty Loan

is your opportunity to prove the patriotism that is in your heart and on your lips.

Your opportunity to show yourself worthy of the heroism, the devotion, the self-renunciation of your soldiers and sailors.

Your opportunity to share, in some small degree, the sufferings of those who stand ready to make the supreme sacrifice for you.

All you can do is little enough. You simply lend your money. Do it, and be glad that you can do so much and sorry you can do no more.

[THIS SPACE PAID FOR AND CONTRIBUTED BY]

A Number of Patriotic Carmel Men and Women

CARMEL REALTY CO.
HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

Lost something? Put an Ad in the Pine Cone.

PICTURE SHOWS IN CARMEL THIS MONTH.

Saturday, Apr 13—Marie Doro in "Lost and Won."
Saturday, Apr 20—George Beban in "His Sweetheart."
Saturday, Apr 27—Vivian Martin in "The Wax Model."

Patronize the home stores.

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Apr 11	4:28 p	1.3	11:15 a	4.6
12	5:30 a	-1.2	12:15 p	4.5
13	6:22 a	-1.2	1:17 p	4.3
14	7:15 a	-1.1	2:21 p	4.1
15	8:11 a	-0.8	3:29 p	4.0
16	9:10 a	-0.5	4:34 p	4.0
17	10:11 a	-0.1	5:32 p	4.2

Pine Cone advertising pays.

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
PHONE 602 W 1

CARMEL-BY-THE-SEA, CAL.

APRIL 11, 1918

Official Paper of the City

WEEKLY GREETING

It is not enough that we are truthful; we must cherish and carry out high purposes to be truthful about.

EDITORIAL BRIEFS

Let the City Trustees at least do something about putting Ocean Avenue in shape.

Tim Reardon, President of the Board of Public Works of San Francisco, has nothing on Tom Reardon, Recorder of Carmel-by-the-Sea. By the way, Tom held Court in the barber shop the other day.

Prof. V. L. Kellogg's book tells, among other things, how ten million Belgians were fed at the rate of eight cents per day a person.

No man has a right to seek election to the Legislature this year without declaring himself on the Federal Amendment for Prohibition. Ten State Legislatures have already ratified. What will California do? What will Monterey County do? Speak up, Mr. Martin.

Goin' Fishin'?

**HOOKS
LINES
POLES
SINKERS**

at Ben Leidig's
LICENSES ALSO

Schweninger's GROCERY

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

Garrick's Temple Is To Be a Dramatic Club

Garrick's villa at Hampton, England, which is to be converted into a dramatic club after the war, is a house with a history.

It was purchased in 1745 by David Garrick, who commissioned Robert Adam, the architect, to design a new front and enlarge the front. Garrick occupied the villa until his death in 1779. After that his widow continued to reside there. When she died, in 1822, the villa passed into other hands.

Among its more recent occupants has been Sir Clifton Robinson.

During Garrick's lifetime the villa was famous for its social parties and entertainments. Most of the great authors, actors and artists of the period met, at some time or other, within its walls. Doctor Johnson was enchanted with the house, and once said to Garrick:

"Ah, David, it is the leaving of such places that makes a deathbed so terrible."

Within the grounds, and only a few feet from the river frontage, is the small rotunda still known as "Garrick's Temple." It was erected by the great actor as a memorial to Shakespeare, and a statue of Shakespeare, by Roubillac, was placed within it. Some years ago the statue was removed to the hall of the British Museum.—Ex.

Our Weekly Recipe

Apple Sauce Cake

Make a plain unsweetened apple sauce, and strain. To one cup of hot sauce add $\frac{1}{2}$ cup of butter and $\frac{1}{2}$ cup of sugar. Set it aside to cool. When cool, add one cup of stemmed and seeded raisins cut in two, $1\frac{1}{2}$ cups of sifted flour, 1 level teaspoon of soda, 1 teaspoon of cinnamon, $\frac{1}{4}$ teaspoon of clove, a little nutmeg, a pinch of salt. Bake in moderate oven.

Telephone It—News items and Advertisements may be given the Pine Cone by phone. 602 W 1.

CHURCH NOTICES

Christian Science Services

Sunday, 11 A.M.

Sunday School, 9:45 A.M.

Wednesday, 8 P.M.

Church Edifice—Monte Verde Street,
on block north of Ocean Avenue

All Saints Episcopal

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

Sunday School 10 A.M.

WALTER G. MOFFAT, Rector

Red Cross Shipments

March 20

5 sweaters, 6 pairs socks, 4 mufflers, 4 helmets.

March 29

200 tri-angle bandages, 50 T bandages, 150 4-tailed bandages, 10 abdominal bandages; 15 8x12 abdominal pads; 900 gauze 8x4 gauze compresses; 4000 2x2 wipes; 1000 4x4 gauze wipes; 6 sweaters; 6 pairs socks; 1 muffler; 1 helmet. 3 pairs wristlets.

For Belgian and French relief: Men and boys, 119 articles; women, 78 articles; infants and girls, 144 articles; miscellaneous, 10 articles.

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 High-
lands—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 Devel-
opment Co. Office

The Household Wood supply

PINE—

Pitch

Kindling

Fireplace

OAK—

Stove

Roots

Fireplace

Ed. Romandia
CARMEL

Pine Cone advertising pays.

Carmel Drug Store

Has a fine line of

Big Ben CLOCKS

Also Stationery, Toilet
Articles, and Rubber
Sundries

Columbia Graphophone and
Records for Sale

For Rent REMINGTON

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

Storage—Trunks, packed
goods, suit cases, small arti-
cles stored. Inquire Pine
Cone office.

\$20 FOR SALE—Buggy and
harness, good condition.
Inquire at Pine Cone office.

Kitchen Utensils and Stove
for sale. Inquire at Pine
Cone office. adv

J. E. BECK, M. D.

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

Z. T. SPENCER

Monterey, opp. Postoffice
FURNITURE, BEDDING,
CARPETS, SHADES, Etc.
We also make over mattresses
and repair Furniture
Phone 638

Statements of the Owner- ship, Management, Etc.

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

Editor, Managing editor, Business
manager, 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 securi-
ties: None.

W. L. Overstreet

Sworn to and subscribed before
me this 1st day of April, 1918.

J. E. BECK,

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

My commission expires Nov. 1,
1921.

(Seal)

MANZANITA THEATRE MOVING PICTURES

Paramount Pictures
Every Week

Saturday, April 13

Marie Doro and a

a fine cast in

"LOST and WON"

And a Comedy Reel

POINT LOBOS

ABALONE

Delicious and Appetizing

Ask Your Grocer for It

Be Kind to Animals Week, April 15 to 20
Humane and Red Star Sunday, April 21

La Playa News Notes

The departure of Mrs. Blake and children, with their governess, leaves a void at La Playa. Mrs. Blake will spend a couple of weeks in Berkeley with Miss head before leaving for her Miliis., Mass. country home.

Mrs. H. W. Savage, the wife of a prominent Boston real estate man and who is also well known in the theatrical world, has engaged the Log Cabin for three months in 1919.

Mrs. Frank Tasker and Harold are leaving for their home on Long Island. Mrs. Tasker is interested in art.

Dr. and Mrs. David A. Robertson and Daniel Allan are spending a few days with friends at the Del Monte Rancho before going to Berkeley—thence to Chicago.

Mrs. Agnes J. McDonald and Miss Ruth are leaving for a brief stay at Los Gatos before reaching home. Mrs. McDonald is very proud of her art collection, one of the largest in Spokane, and has formed a warm admiration for the works of artists Silva, Vachell, and Watts.

Mr. Alex. Logie returned to Berkeley last Monday, but will again be with us in a fortnight. Miss Logie be our guest until that time. Both love Carmel.

Recent arrivals:

Oakland—Mrs John Stillwell, Mr and Mrs Oscar Jones, Miss Marian Jones, Mr and Mrs H Lee, Dr and Mrs Frank M Selsby.

Chicago—Dr and Mrs David M Robertson, David A Robertson, Mr and Mrs H M Motz.

Cleveland, O—Mr and Mrs F W Gehring Misses Emma and Nettie Gehring.

San Francisco—Mr and Mrs L Rebele and sons, Mrs F Darby, Mr and Mrs G E Granthorne, Ethel Birkmaier, Geo L Birkmaier, F G Holden, J H Pierson and nephew.

Piedmont—Miss C H Playter, Mr and Mrs M L Johnson, Elizabeth Johnson.

Berkeley—Mrs Z Z Hatch, Miss I Logie, Alex Logie, Mr and Mrs A T Hatch, Mrs G E Raum.

Monticello, N Y—Miss Harriet Jones.

Palo Alto—Mrs E B Towne, Miss Helen Towne.

New York—Mrs Frank Tasker, Harold Tasker.

Seattle—Mrs N S Colegrove.
Des Moines, Ia—Miss Callie G Brewer.

Georgetown, Colo—Mrs Frank Graham.

Martinez—Mr and Mrs M W Joost, Billy Joost.

Concord—Mrs E J Hutchinson.
Cambridge, Mass—Mrs H W Savage, Miss Savage.

Marshfield Hills, Mass—Mrs E H Batcheler.

Climax Furniture Co.

The Big Store in Monterey on Franklin Street
\$15,000 STOCK

OF EVERYTHING FOR THE HOME. IT'S THE ONLY PLACE TO BUY HOME THINGS. COME AND SEE US, ANYHOW.

Economy Satisfaction
GREEN TRADING STAMPS

Financial Statement of Manzanita Club
Ball for Red Cross Chapter

RECEIPTS	EXPENSES
Hall donated by Carmel Hall Association.	Orchestra - - - - \$20.00
Lemonade donated by Mr. D. Curtis.	Labor—Removing and replacing chairs, clean'g hall, waxing floor - - - - 2.50
Prizes donated by Mr. A. E. Donnelly.	Ribbon and pins - - - .30
Badges made by Miss Stella J. Guichard.	Cedarsweep and soap - .40
Printing donated.	Floor wax - - - - .75
Tickets sold - - - \$108.50	
Lemonade sold - - - 4.60	
Cigarettes sold - - - 3.05	

RECEIPTS - - - -	\$116.15
EXPENSES - - - -	25.95
NET PROCEEDS - - -	92.20

Edward B. Dunham Missing

Edward Boyd Dunham of Berkeley, Western manager of the Pacific Cotton Mills of New York, with offices in the Postal Telegraph Building, San Francisco, disappeared after taking the ten o'clock train at Monterey on Wednesday morning, March 27th.

It is presumed that he went through to San Francisco, arriving there at four o'clock, thence taking the ferry to Sausalito, wher he posted a letter to his wife.

Mr. Dunham was on a ranch in Monterey county, slowly recovering from a nervous breakdown which he suffered last August. It is feared that he may have been stricken with amnesia, and that he may be wandering about somewhere in California, or that he may possibly have taken the train for Portland or Salt Lake City.

Mr. Dunham is middle aged, short of stature, weighing about 140 pounds; is bald and slightly grey at the temples and smooth shaven. He has brown eyes. He wore a dark blue suit, black shoes, green fedora hat and a grey overcoat.

Mrs. Dunham has asked the aid of the police in finding her husband.

Anyone having information as to his whereabouts please notify the Carmel Pine Cone, Carmel-by-the-Sea, Calif.

(Adv.)

Property Transactions

Deed: Marie D. Gray et vir to Antoinette E. Murphy. Lots 12 and 13, Pebble Beach.

Deed: Dan Murphy et ux to Marie D. Gray. 0.195 acres, 0.272 acres El Pescadero Ro.

Deed: Carmel Dev. Co. to Lillie B. Hanson. Lot 6, Block EE, Add. No. 3, Carmel-by-the-Sea.

Deed: Carmel Dev. Co. to Bessie I. Cole. Lot 5, Bleck 116, Carmel-by-the-Sea.

Deed: Lillie B. Hanson to Carmel Dev. Co. Lot 5 and west 25 feet Lot 1, Block 72, Carmel-by-the-Sea.

For Sale LACE-CURTAIN Stretcher
Call at El Cajon cottage, Dolores st., near Eleventh ave.

Wanted WOMAN for housework
several hours each morning.
P. O. Box 173, Carmel.

"Book of the High Romance"
By MICHAEL WILLIAMS
Will be on sale when issued
CARMEL NEWS CO.

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

NOTICE TO CREDITORS

In the Superior Court of the State of California, in and for the County of Monterey.

In the matter of the estate of Margaret L. Perry, deceased.

NOTICE IS HEREBY GIVEN by the undersigned, Margaret P. Taylor, administratrix of the estate of Margaret L. Perry, deceased, to the creditors of, and all persons having claims against, the said deceased, to file them, with the necessary vouchers, in the office of the Clerk of the above-entitled Court, or to exhibit them, with the necessary vouchers, to the said Margaret P. Taylor, at the Law Offices of Messrs. Hudson, Martin & Jorgensen, in the Ordway Building, in the City of Monterey (the same being the place for the transaction of the business of said estate), in the County of Monterey, State of California, within four (4) months after the first publication of this notice.

Dated this 8th day of March, A. D. 1918.

MARGARET P. TAYLOR,
Administratrix of the Estate of Margaret L. Perry, deceased.

Hudson, Martin & Jorgensen, Attorneys for Administratrix.

Date of first publication, March 14th, A. D. 1918.

For Information
As to Property
In and About
CARMEL

ADDRESS
Carmel
Development
Company

ITEMS OF INTEREST.

Registration for the county and state election has been resumed here at the Pine Cone and J. W. Hand offices.

The Beardsleys left on Monday for Fruitvale. They will return this coming Saturday.

Mr. and Mrs. W. L. Puffer are charmed with Carmel Highlands. They may acquire property there.

The Carmel Garage has acquired the Warren interest in the Highlands stage route, and will shortly announce sev- innovations.

Food Administrator D. W. Johnson has given notice that all reports of excess flour on hand must be filed before May 1. Avoid the penalty.

The Boys' Club elected the following officers on Monday night: President, Paul Stoney; vice-president, Gordon Greene; secretary, Harry Gates.

Wanted RELIABLE woman for general housework. P. O. Box 173, Carmel.