

CARMEL PINE CONE

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

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

JUNE 20, 1918

CARMEL-BY-THE-SEA, CAL.

VOL. IV, NUM. 20

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 Management

An Interesting Trip

Last Thursday, San Antonio Day, L. S. Slevin, accompanied by Mr. and Mrs. Michael Williams and Miss Anne Hadden, motored to San Antonio Mission, about twenty miles from King City. The mission was established in 1771, and about it cluster many romantic and interesting tales. The journey was undertaken for the purpose of gathering data and pictures.

An interesting feature of the day's celebration was the placing upon the altar in the ruins a statue of St. Anthony, said to be 200 years old.

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

The Pine Cone has a well equipped job printing plant. Prices are fair.

Pine Needles

Miss Margaret Green of Chicago, cousin of Mrs. Peter Taylor, is here for an indefinite stay.

Prof. F. E. Lloyd is again greeting his Carmel friends. He arrived from Montreal last week.

Mr. and Mrs. Theodore Criley have returned from the East. They are here just in time to assist Producer Hilliard in the Forest Theatre work.

Prof. Alexander Koun, authority on Russian affairs, returned to Berkeley on Sunday. He is a member of the summer school faculty at the university.

The Russells left last week to visit in Los Angeles, planning to return here the first week in July.

Mrs. F. S. Burt, Miss Burt and Miss May Lewis, who arrived here from Pasadena a few days ago, will spend part of their vacation in the Big Sur country.

The Leonards of Dos Palos, who were here for a few days several weeks ago, are here again, this time to remain all summer.

Genial Sam Powers and his good wife are now greeting their friends and the traveling public at the west toll-gate into the P. I. property. They will be in charge indefinitely.

Mrs. Breckenfelt and her sister-in-law, who have been occupying the Lynch-Wilson bungalow, were called East on Monday. They had planned to remain some time.

Mr. and Mrs. Evan Mosher of Los Angeles, former visitors here, are again sojourning in Carmel, and expect to be here about three months.

Tomorrow is the longest day in the year. According to daylight-saving time the sun rises at 5:38 and sets at 8:24.

Instead of contributing to a coast firemen's war fund, the Carmel firemen have assessed themselves 25 cents each, the total collected to be presented to the local Red Cross chapter. The assessment may be paid to the secretary at the Pine Cone office.

Friday, June 28, is 'National War Savings Day.' Everyone is urged to purchase a Thrift Stamp or a War Savings Certificate or both on that day.

Get your flags and bunting ready for Fourth of July week decorations. Give Ocean avenue a gala appearance.

Latest Records, all makes, at Palace Drug Co., Monterey. Pianos for rent. adv

The Annual Summer Exhibition of Paintings by resident and visiting artists opens at Arts and Crafts Hall on Tuesday, July 2, and will continue several weeks.

The Christian Science Reading Room opened on Tuesday. It will be open every Tuesday and Friday afternoon from 2 to 4.

A couple interested in the comfort of those who labor at local Red Cross headquarters has presented to the sewing room a linoleum floor covering.

The opening day of the summer flower sale "caught on" at once. The proceeds go toward the maintenance of All Saints chapel here.

The paintings of artist G. J. Seideneck, now on exhibition at the Pine Cone office, are attracting much attention and favorable comment.

Miss Doris MacEntyre, who is in the cast of 'Pygmalion and Galatea,' came down from Berkeley last Monday.

Mr. and Mrs. Ben Leidig and William Graske took a week-end motor trip to San Francisco.

\$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.

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

In place of a battery of motor lawn-mowers, a herd of 200 sheep are now keeping the grass short on the new golf course near Carmel. The animals were brought down from the Crocker-Hoffman ranch at Merced, under the supervision of George Carroll. "Not a black sheep in the bunch," says George.

MANZANITA THEATRE MOVING PICTURES

Saturday, June 22
Jack Pickford in
"The Dummy"

Tuesday, June 25
Blanche Sweet in
"The Tides of Barnegat"

OTHER FEATURES

AUTO TRIPS for Sketching and Picnic Parties

Reasonable Rates
Order at Pine Cone Office

Delinquent Taxes of Carmel Sanitary District

1917--1918

A

Allard, C. A.—Carmel City, Lot 10.
Total tax, penalties and costs 64
Alison, Mrs. Julia—Carmel by the Sea, Third Addition, north 10 feet of Lot 22, all of Lot 24, Block FF; south 10 feet of Lot 26, Block FF.
Total tax, penalties and costs 1 83
Arnold, Kate M.—As per Map of Carmel City, Lots 13, 14, 15 and 16, Block 16.
As per Map of Carmel City, Lots 17, 18, 19, 20, Block 16.
Total tax, penalties and costs 1 29
Atkinson, S. K., et al.—As per Map of Carmel by the Sea, half of Lots 12 and 10, Block 132.
Total tax, penalties and costs 88
Ancourt, Eliza—As per Map of Carmel by the Sea, Lots 11 and 13, Block 74.
As per Map of Carmel by the Sea, Lot 4, Block 54.
Total tax, penalties and costs 2 22
Anthony, Mabel S.—Third Addition to Carmel by the Sea, Lot 17, Block KK.
Total tax, penalties and costs 73
Austin, Mrs. E. J.—As per Map of Carmel City, Lots 1 to 20, Block 37.
As per Map of Carmel City, Lots 1 to 20, Block 45.
As per Map of Carmel City, Lots 1 to 10, Block 47.
Total tax, penalties and costs 6 55

B

Bernal, Arthur E.—As per Map of Carmel City, Lots 17 and 19, Block 44.
Total tax, penalties and costs 79
Booth, Emilee—As per Map of Carmel City, Lots 9, 11, 13, 15, 17 and 19, Block 18.
Total tax, penalties and costs 1 10
The property first hereinbefore described was sold to the State for taxes of 1912, and unless redeemed prior to June 25, 1918, will on that date be sold at public auction. See Addenda to this list.
Brundage, Mary C.—Third Addition to Carmel by the Sea, Lots 1 to 5, no block given.
Total tax, penalties and costs 2 86
Pucklev, Wm. E. and David J.—As per Map of Carmel City, Lots 1 and 3, Block 24.
As per Map of Carmel City, Lots 11 and 13, Block 62.
Total tax, penalties and costs 1 00

C

Carlton Land Co.—A tract of land bounded on the north by Jane G. Powers; bounded on the east by San Antonio Street and Block HH. Third Addition to Carmel by the Sea; bounded on the south and west by 12 acres of Carmel Development Co. containing 1.7 acres.
Total tax, penalties and costs 1 24
Church, Christian Science—As per Map of Carmel by the Sea, Lot 12, Block 54.
Total tax, penalties and costs 83
Cook, Christina C.—As per Map of Carmel City, Lots 1, 3, 5 and 7, Block 21.
Total tax, penalties and costs 88
Cook, Wm. A.—As per Map of Carmel City, Lot 2, Block 17.
Total tax, penalties and costs 59

D

De Belling, P. Leita Abrego—As per Map of Carmel City, Lot 1, Block G.
Total tax, penalties and costs 64
Doubois, A. P.—As per Map of

Carmel City, Lots 17, 18, 19 and 20, Block 24.
Total tax, penalties and costs 88
Dunne, Georgia—First Addition to Carmel by the Sea, Lot 30, Block W.
Total tax, penalties and costs 1 10

E

Ellison, Tallulap—Fourth Addition to Carmel by the Sea, Lots 15 and 16, Block 31.
Total tax, penalties and costs 88
Esterbrook, Mrs. A. B.—As per Map of Carmel City, Lots 2, 4, 6 and 8, Block 63.
Total tax, penalties and costs 1 10

F

Ellon, Frank J.—As per Map of Carmel by the Sea, Lot 16, Block 52.
As per Map of Carmel City, Lots 1 and 2, Block 13.
Total tax, penalties and costs 1 50
Flottum, Charles A.—Second Addition to Carmel by the Sea, Lot 22, Block 144.
Total tax, penalties and costs 73
Font, Antoinette B.—Second Addition to Carmel by the Sea, Lot 13, Block 137.
Total tax, penalties and costs 1 29

G

Gardner, Annie F. A.—Second Addition to Carmel by the Sea, Lots 31, 32 and 33, Block 142.
Total tax, penalties and costs 2 38
Gill, Irving G.—As per Map of Carmel by the Sea, Lots 2, 4, 6, 8, 10, 12, 14, Block 130.
Total tax, penalties and costs 2 36
Goold, C. O.—As per Map of Carmel City, Lots 1 to 10, Block 68.
As per Map of Carmel by the Sea, Lots 13 to 26, Block 58.
Total tax, penalties and costs 5 57
Graney, Eva—Third Addition to Carmel by the Sea, Lot 6, Block LL.
Total tax, penalties and costs 1 00
Graxiola, Georgiana—As per Map of Carmel City, Lot 5, Block A.
Total tax, penalties and costs 59

H

Hamilton, R. S. J.—As per Map of Carmel City, Lot 18, Block 44.
Total tax, penalties and costs 64
Hatch, Annie M.—As per Map of Carmel by the Sea, Lot 6, Block 58.
Total tax, penalties and costs 73
Hinds, Mrs. Abbie—As per Map of Carmel City, Lot 4, Block 42.
Total tax, penalties and costs 64
Hopper, James—Fifth Addition to Carmel by the Sea, Lot 1, Block 120.
Total tax, penalties and costs 5 67
Huber, Theresa—As per Map of Carmel by the Sea, Lots 10 and 12, Block 134.
Total tax, penalties and costs 1 00
Hughes, Robt. J.—As per Map of Carmel City, Lots 17, 19, Block 63.
Total tax, penalties and costs 79
Hing, Miss Emma V.—As per Map of Carmel City, Lots 15 and 17, Block 59.
Total tax, penalties and costs 79

J

Jacoby, Charlotte—First Addition to Carmel by the Sea, Lots 17 and 19, Block D.
Total tax, penalties and costs 1 41

K

Keeler, Elizabeth A.—Third Addition to Carmel by the Sea, south half of Lot 7, Block HH.
Total tax, penalties and costs 73
Kellar, Margt. I.—First Addition to Carmel by the Sea, Lot 11, Block 1.
Total tax, penalties and costs 1 00
Kelly, Annie Bacon—As per Map of Carmel City, Lot 7, Block 48.
Total tax, penalties and costs 59
Kilburn, Cleon, et al.—As per

Map of Carmel City, Lots 2 and 4, Block 61.
Total tax, penalties and costs 79

Lee, Chas. T.—As per Map of Carmel by the Sea, Lot 5, Block 130.
Total tax, penalties and costs 69
Lucke, Miss Marie E.—As per Map of Carmel City, Lots 3 and 4, Block 13.
Total tax, penalties and costs 69
Lyons, Louis—As per Map of Carmel by the Sea, Lot 20, Block 52.
Total tax, penalties and costs 83

L

McKiernan, Mrs. Belle—First Addition to Carmel by the Sea, Lot 18, Block W.
Total tax, penalties and costs 1 04
Lido, J.—As per Map of Carmel City, Lot 5, Block 15.
Total tax, penalties and costs 59
Maud, May M.—First Addition to Carmel by the Sea, Lot 2, Block Q.
Total tax, penalties and costs 2 92
Miles, Mrs. S. A.—As per Map of Carmel City, Lot 10, Block 32.
Total tax, penalties and costs 59
Milner, Guy—As per Map of Carmel by the Sea, Lot 1, Block 130.
Total tax, penalties and costs 73
Mitchell, Addie M.—First Addition to Carmel by the Sea, Lot 13, Block E.
Total tax, penalties and costs 95
Mirando, Frank—As per Map of Carmel City, Lots 7 and 9, Block 15.
Total tax, penalties and costs 95
Merriam, Emma—First Addition to Carmel by the Sea, Lots 13 to 20, Block CC.
First Addition to Carmel by the Sea, Lot 2, Block M.
First Addition to Carmel by the Sea, Lot 4, Block M.
First Addition to Carmel by the Sea, Lots 1 to 6, Block S.
As per Map of Carmel by the Sea, Lot 5, Block 117.
As per Map of Carmel by the Sea, Lot 11, Block 117.
Total tax, penalties and costs 22 07
Moigs, Mrs. Mary L.—As per Map of Carmel City, Lot 16, Block 22.
Total tax, penalties and costs 59
Murphy, Mary B.—As per Map of Carmel City, Lots 18 and 20, Block 61.
Total tax, penalties and costs 1 00

M

Newhall, Laura E.—As per Map of Carmel City, Lots 2 and 4, Block 21.
Total tax, penalties and costs 69
Norwood, Elise E.—First Addition to Carmel by the Sea, Lot 15, Block J.
First Addition to Carmel by the Sea, Lot 17, Block J.
First Addition to Carmel by the Sea, Lot 19, Block J.
Total tax, penalties and costs 8 73
O'Brien, Maurice J.—As per Map of Carmel City, Lots 17 and 19, Block 62.
Total tax, penalties and costs 79
Osbourne, D. M.—As per Map of Carmel by the Sea, Lot 6, Block 32.
As per Map of Carmel by the Sea, Lots 8, 10, Block 32.
Total tax, penalties and costs 1 28
Peete, Herbert H.—Fifth Addition to Carmel by the Sea, Lots 15 and 17, Block 84.
Fifth Addition to Carmel by the Sea, Lots 19, 21, Block 84.
Total tax, penalties and costs 5 19
Polhemus, Jane E.—As per Map of Carmel by the Sea, Lot 17, Block 94.
As per Map of Carmel by the Sea, Lot 19, Block 24.
Total tax, penalties and costs 2 10

N

Roos, Mrs. M. J.—As per Map of Carmel by the Sea, Lot 1, Block 13.
Total tax, penalties and costs 59
Root, Edward H.—As per Map of Carmel City, Lot 8, Block 25.
Total tax, penalties and costs 69
Romandia, Ed.—As per Map of Carmel City, Lot 8, Block 59.
As per Map of Carmel City, Lot 10, Block 59.
Total tax, penalties and costs 69
Sanborn, Julie S.—As per Map of Carmel by the Sea, Lot 7, Block 97.
Total tax, penalties and costs 83
Scott, Mrs. Gattie—As per Map of Carmel City, Lot 1, Block 61.
Total tax, penalties and costs 1 04
Schmidt, F. G.—As per Map of Carmel City, Lots 15 to 19, Block 20.
Total tax, penalties and costs 59
Schurmacher, Dr. Fred—First Addition to Carmel by the Sea, Lot 13, Block D.
Total tax, penalties and costs 59
Shaddock—As per Map of Carmel by the Sea, Lot 3, Block 130.
Total tax, penalties and costs 73
Shaw, Verna—First Addition to Carmel by the Sea, Lot 5, Block X.
Total tax, penalties and costs 95
Shoul, Geo.—First Addition to Carmel by the Sea, south half of Lot 14, Block W.
First Addition to Carmel by the Sea, north 10 feet of Lot 14, Block W.
Total tax, penalties and costs 95
Smith, T. E.—As per Map of Carmel by the Sea, Lot 6, Block 117.
Total tax, penalties and costs 95
Smith, Mrs. Helen W.—As per Map of Carmel by the Sea, Lot 9, Block 95.
Total tax, penalties and costs 95
Springle, Martha F.—As per Map of Carmel by the Sea, Lot 8, Block 111.
Total tax, penalties and costs 95
Stough, Eva S.—As per Map of Carmel by the Sea, Lots 18 and 20, Block 114.
Total tax, penalties and costs 59
Stuart, Miss Virginia—As per Map of Carmel City, Lot 1, Block 23.
Total tax, penalties and costs 1 00

O

Thornvke, Willis H.—As per Map of Carmel City, Lots 18 and 20, Block 23.
Total tax, penalties and costs 69
Tiegan, Mary—As per Map of Carmel City, Lots 6 and 8, Block 60.
Total tax, penalties and costs 69
Turman, Miss May—As per Map of Carmel City, Lots 4, 6 and 8, Block 4.
Total tax, penalties and costs 8 73
Turman, Maggie—As per Map of Carmel City, Lots 3, 5 and 7, Block 4.
Total tax, penalties and costs 79
Ulrey, Mrs. Mary E.—As per Map of Carmel by the Sea, Lot 10, Block 75.
Total tax, penalties and costs 1 28
Ury, Francis M.—As per Map of Carmel by the Sea, Lot 6, Block 115.
Total tax, penalties and costs 8 73
Unknown Owners—As per Map of Carmel City, Lots 1 and 3, Block 63.
Total tax, penalties and costs 5 19
Total tax, penalties and costs 2 10

P

Ure, Mrs. M. J.—As per Map of Carmel by the Sea, Lot 1, Block 13.
Total tax, penalties and costs 59
Root, Edward H.—As per Map of Carmel City, Lot 8, Block 25.
Total tax, penalties and costs 69
Romandia, Ed.—As per Map of Carmel City, Lot 8, Block 59.
As per Map of Carmel City, Lot 10, Block 59.
Total tax, penalties and costs 69
Sanborn, Julie S.—As per Map of Carmel by the Sea, Lot 7, Block 97.
Total tax, penalties and costs 83
Scott, Mrs. Gattie—As per Map of Carmel City, Lot 1, Block 61.
Total tax, penalties and costs 1 04
Schmidt, F. G.—As per Map of Carmel City, Lots 15 to 19, Block 20.
Total tax, penalties and costs 59
Schurmacher, Dr. Fred—First Addition to Carmel by the Sea, Lot 13, Block D.
Total tax, penalties and costs 59
Shaddock—As per Map of Carmel by the Sea, Lot 3, Block 130.
Total tax, penalties and costs 73
Shaw, Verna—First Addition to Carmel by the Sea, Lot 5, Block X.
Total tax, penalties and costs 95
Shoul, Geo.—First Addition to Carmel by the Sea, south half of Lot 14, Block W.
First Addition to Carmel by the Sea, north 10 feet of Lot 14, Block W.
Total tax, penalties and costs 95
Smith, T. E.—As per Map of Carmel by the Sea, Lot 6, Block 117.
Total tax, penalties and costs 95
Smith, Mrs. Helen W.—As per Map of Carmel by the Sea, Lot 9, Block 95.
Total tax, penalties and costs 95
Springle, Martha F.—As per Map of Carmel by the Sea, Lot 8, Block 111.
Total tax, penalties and costs 95
Stough, Eva S.—As per Map of Carmel by the Sea, Lots 18 and 20, Block 114.
Total tax, penalties and costs 59
Stuart, Miss Virginia—As per Map of Carmel City, Lot 1, Block 23.
Total tax, penalties and costs 1 00
Thornvke, Willis H.—As per Map of Carmel City, Lots 18 and 20, Block 23.
Total tax, penalties and costs 69
Tiegan, Mary—As per Map of Carmel City, Lots 6 and 8, Block 60.
Total tax, penalties and costs 69
Turman, Miss May—As per Map of Carmel City, Lots 4, 6 and 8, Block 4.
Total tax, penalties and costs 8 73
Turman, Maggie—As per Map of Carmel City, Lots 3, 5 and 7, Block 4.
Total tax, penalties and costs 79
Ulrey, Mrs. Mary E.—As per Map of Carmel by the Sea, Lot 10, Block 75.
Total tax, penalties and costs 1 28
Ury, Francis M.—As per Map of Carmel by the Sea, Lot 6, Block 115.
Total tax, penalties and costs 8 73
Unknown Owners—As per Map of Carmel City, Lots 1 and 3, Block 63.
Total tax, penalties and costs 5 19
Total tax, penalties and costs 2 10

R

Rogers, James E.—Seventh Ad-

dition to Carmel by the Sea, Lots 2 and 4, Block B1.
Total tax, penalties and costs 69
Root, Edward H.—As per Map of Carmel City, Lot 8, Block 25.
Total tax, penalties and costs 69
Romandia, Ed.—As per Map of Carmel City, Lot 8, Block 59.
As per Map of Carmel City, Lot 10, Block 59.
Total tax, penalties and costs 69
Sanborn, Julie S.—As per Map of Carmel by the Sea, Lot 7, Block 97.
Total tax, penalties and costs 83
Scott, Mrs. Gattie—As per Map of Carmel City, Lot 1, Block 61.
Total tax, penalties and costs 1 04
Schmidt, F. G.—As per Map of Carmel City, Lots 15 to 19, Block 20.
Total tax, penalties and costs 59
Schurmacher, Dr. Fred—First Addition to Carmel by the Sea, Lot 13, Block D.
Total tax, penalties and costs 59
Shaddock—As per Map of Carmel by the Sea, Lot 3, Block 130.
Total tax, penalties and costs 73
Shaw, Verna—First Addition to Carmel by the Sea, Lot 5, Block X.
Total tax, penalties and costs 95
Shoul, Geo.—First Addition to Carmel by the Sea, south half of Lot 14, Block W.
First Addition to Carmel by the Sea, north 10 feet of Lot 14, Block W.
Total tax, penalties and costs 95
Smith, T. E.—As per Map of Carmel by the Sea, Lot 6, Block 117.
Total tax, penalties and costs 95
Smith, Mrs. Helen W.—As per Map of Carmel by the Sea, Lot 9, Block 95.
Total tax, penalties and costs 95
Springle, Martha F.—As per Map of Carmel by the Sea, Lot 8, Block 111.
Total tax, penalties and costs 95
Stough, Eva S.—As per Map of Carmel by the Sea, Lots 18 and 20, Block 114.
Total tax, penalties and costs 59
Stuart, Miss Virginia—As per Map of Carmel City, Lot 1, Block 23.
Total tax, penalties and costs 1 00
Thornvke, Willis H.—As per Map of Carmel City, Lots 18 and 20, Block 23.
Total tax, penalties and costs 69
Tiegan, Mary—As per Map of Carmel City, Lots 6 and 8, Block 60.
Total tax, penalties and costs 69
Turman, Miss May—As per Map of Carmel City, Lots 4, 6 and 8, Block 4.
Total tax, penalties and costs 8 73
Turman, Maggie—As per Map of Carmel City, Lots 3, 5 and 7, Block 4.
Total tax, penalties and costs 79
Ulrey, Mrs. Mary E.—As per Map of Carmel by the Sea, Lot 10, Block 75.
Total tax, penalties and costs 1 28
Ury, Francis M.—As per Map of Carmel by the Sea, Lot 6, Block 115.
Total tax, penalties and costs 8 73
Unknown Owners—As per Map of Carmel City, Lots 1 and 3, Block 63.
Total tax, penalties and costs 5 19
Total tax, penalties and costs 2 10

in Lot 4, Block 96.
 Total tax, penalties and costs 39
 As per Map of Carmel by the Sea, Lot 12, Block 114 and north half of Lot 14, Block 144.
 Total tax, penalties and costs 1 02
 V
 Van Bibber, James D.—As per Map of Carmel City, Lots 5 and 7, Block 63.
 Total tax, penalties and costs 79
 W
 Wade, Marion A.—First Addition, Carmel by the Sea Lots 9 to 14, Block H.
 Total tax, penalties and costs 12 94
 Weihe, Julia F.—As per Map of Carmel by the Sea, Lot 4, Block 133.
 Total tax, penalties and costs 79
 Wells, Florence E.—Seventh Addition to Carmel by the Sea, south half of Lots 23 and 24, Block B14 and Lots 25 to 17, Block B14.
 Total tax, penalties and costs 2 51
 Wells, Henrietta Ford—Carmel by the Sea, First Addition, Lots 4 and 6, Block D.
 Carmel by the Sea, First Addition, Lots 8 and 10, Block D.
 Total tax, penalties and costs 1 85
 Westlake, Mrs. A. H.—As per Map of Carmel City, Lots 1 to 8, Block 19.
 Total tax, penalties and costs 1 29
 Wood, C. W.—As per Map of Carmel City, Lot 18, Block 63.
 Total tax, penalties and costs 64
 Wrenn, John O. As per Map of Carmel by the Sea, Lots 17 and 19, Block P.
 Total tax, penalties and costs 1 64

Office of the Tax Collector of Monterey County, Cal., Salinas City.
 In accordance with Section 3800 of the Revenue Laws of California, I, J. E. Hunter, Tax Collector of the County of Monterey, do hereby certify that the taxes not marked "Paid" on the Delinquent Roll of Monterey County have not been paid.
 J. E. HUNTER,
 Tax Collector.
 Subscribed and sworn to before me the 15th day of May, 1918.
 (Seal) A. G. WINCKLER,
 County Auditor.

NOTICE
 Office of the Tax Collector of Monterey County, Cal., Salinas City.
 June 1, 1917.
 June 1, 1918.
 I, J. E. Hunter, as Tax Collector in and for the County of Monterey, State of California, give notice to all the delinquent taxpayers and property owners mentioned, set forth and described in the foregoing Delinquent List in and for the County of Monterey, State of California, that unless the taxes, delinquent, together with the costs and penalties, as shown in the Delinquent List, are not paid prior to **THURSDAY, JUNE 27th, 1918**, I will on said 27th day of June, 1918, in the office of the Tax Collector, in the Court House in Salinas City, at the hour of 10 o'clock a. m. of said day, sell to the State of California, as provided in Section 3771 of the Political Code of the State of California, all the real property mentioned, set forth and described in said Delinquent Lists, and upon which said taxes are a lien.
 J. E. HUNTER,
 Tax Collector

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
June 20	12:01 p	3.1	7:54 a	4.1
21	12:50 p	3.3	8:45 a	4.3
22	1:34 p	3.5	9:32 a	4.5
23	2:20 p	3.5	10:16 a	4.7
24	3:18 p	3.5	10:57 a	4.8
25	3:57 p	3.5	11:37 a	4.9
26	4:15 a	-0.5	12:17 p	5.1

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.
 JUNE 13, 1918
 Official Paper of the City

WEEKLY GREETING
The doors of opportunity swing sometimes on very small hinges, and open to a very light touch.—Katherine E. Conway.

HISTORIC LESSON IN FOOD CONSERVATION
 The Hotel Monthly recently carried the following:
 Four thousand years ago Food Commissioner Joseph, in the land of Egypt, commandeered one-fifth of the wheat crop of Egypt each year, for seven years, and stored it in the cities nearest the wheat fields. His drastic action at that time saved the world from starvation.
 "Two thousand five hundred years ago Nebuchadnezzar, King of Babylon, instructed that certain men whom he wished to have attached to his court be fed on King's food and wine to give them a well-nourished look. One of these men, named Daniel, persuaded his caterer that himself and friends could be better nourished on pulse and water, and requested that he make a test covering a sufficient length of time; the others to be fed on King's food and wine. The test showed that those who lived on pulse (lentils) and water were better nourished than those fed on King's food (luxuries) and wine.
 "Two thousand years ago Bible history records the miracle of feeding five thousand with a few barley loaves and fishes. The people were commanded to sit in rows of fifty to the row, and the servers passed before each and gave to everyone his portion so that all were served. It was an instance where a little food went a long way, and the fragments that remained were gathered up so that no food was wasted."

Wheat saving for the next three months is a greater need than it has been for the last three months, yet at the same time it is easier. With the vast supply of vegetables and fruits which will shortly be available, no one should suffer because of the lack of wheat in the diet. The Food Administration again urges everyone to cut wheat entirely from his or her diet until the next harvest.

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

POINT LOBOS
ABALONE
 Delicious and Appetizing
 Ask Your Grocer for It

Goin' Fishin'?
HOOKS
LINES
POLES
SINKERS
 at Ben Leidig's
 LICENSES ALSO

La Playa Arrivals
 Berkeley—Mrs E K Elliott, Miss Fanny Pray, Edith M Coulter, Edna M Browning, Mr and Mrs S B Mitchell, Alex Logie, Miss I Logie.
 Stanford Univ—Mr and Mrs John C Tatlock, Mrs Bailey Willis and children.
 Faribault, Minn.—Rev. and Mrs Sherman Coolidge and children.
 Denver—Miss Minnie O'Neill.
 Los Angeles—A A Mueth, Harrison Goodwin, Fred'k Goodwin, Mr and Mrs John H McKee.
 Tucson—Rena Huber.
 New York—Nance O'Neill Hickman.

Oakland—Mr and Mrs J H Carter, Alice J Farno.
 Mexico City—Richard Snell.
 Alameda—Mrs P H Gohn, Miss Virginia Gohn.
 San Rafael—Miss Norma Thayer.
 Misses E and M Radjesky.
 San Francisco—Mr and Mrs W O Keyston, Mr and Mrs O K Grau, Mr and Mrs H A Sperb.
 Mill Valley—Barbara Penfield, L S Penfield.
 Carmel—Mrs G F Beardsley.
 Washington—Mrs A H Brooks.
 Conshohocken, Pa—Mr and Mrs H D Cranor.
 Sydney Aus—Mr and Mrs Tompkinson.

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

Carmel Drug Store
 Has a fine line of
Big Ben
CLOCKS
 Also Stationery, Toilet Articles, and Rubber Sundries
 Columbia Graphophone and Records for Sale

Red-Cross Notes
 The shipment by Carmel chapter was made up of:
 229 tri-angle bandages, 77 T bandages, 9 abdominal bandages, 10 pairs socks, 5 helmets.
 Also the following supplies, prepared by the Junior Red Cross: 4 baby afgnans, 18 wash cloths, 1 woman's jacket, from the Bay School; 1 packet gun wipes from Sunset School.

The Household Wood supply
 P I N E
 Pitch
 Kindling
 Fireplace
 O A K
 Stove
 Roots
 Fireplace

Ed. Romandia
 C A R M E L

Schweninger's
 G R O C E R Y
 Best Goods
 Fresh Goods
 Right Prices
 Free Auto Delivery

Get Our Prices
 We are now completing our second year of business on the Monterey Peninsula. We are still an independent concern, tied down and restricted by no alliances which might hinder our giving you the best prices obtainable. The rumors that we were here temporarily have been proven untrue by time.
 Let us figure with you. We quote cement at \$3.15 a barrel (rebate for sacks), as an example of our low prices.
 The Independent Yard
TYNAN
LUMBER CO.
 Opposite S. P. Depot
 Phone 375 Monterey

Storage—Trunks, packed goods, suit cases, small articles stored. Inquire Pine Cone office.

THE SCARLET CROSS

By
Margaret Widdemer
Of the Vigilantes.

What is it that you do today, who lift the Scarlet Cross?
For all the withered world is down in ruin and in loss,

And all the world hears clashing sword, and hears no sound less plain—
What can you do who lift the Cross, but heal to fight again?

We guard the women left alone, heartbroken for their dead,
We save the children wandering where all save Fear has fled,

We raise again the broken towns swept down by shot and shell,
We heal again the broken souls hopeless from learning Hell—

Oh, they who saw but Grief and Hate see now our red sign plain—
We save the sad world's soul alive that War had nearly slain!

Bombardments Cannot Drive This Woman Back

She Thinks Coffee for Soldiers
More Important Than Safety.

The following extracts are taken from a letter written by a Red Cross Canteen worker, Helen McElhone, an American woman and college graduate now located in a district almost constantly under bombardment:

"Foyer des Allies,
"Bar-le-Duc.

"Things look very black to me. I am discouraged at the big outlook of affairs and also at my small doings, but it may be the blackness that comes before dawn. Let us hope so. Our men certainly need help now as much as the poilus. I am beginning to see those who have been at the front. In fact, I am beginning to see some of the results of this life. They are sick and homesick, and worse things have happened to them. Several have said: 'All we ask is to get to the front and do what we have to do. Anything is better than this life. . . . This morning we had more Americans than I have seen before at one time. One came up to me here as I was

drawing coffee from a big marmite as fast as I could fill cups and, pointing to his pipe, said, 'Tobac, tobac.' I said, 'Do you want some tobacco?' He seemed stunned for a moment and then said: 'Do you know it nearly gave me a fit to hear you speak English. I haven't heard a woman speak English in five months.' He said he had been walking about in the cold since four o'clock last night. He couldn't find a hotel or a bright light because, of course, everything is closed and darkened on account of the bombardments. . . . The Americans are very fond of ham sandwiches. They eat much more than the French soldiers, and when they first came in and ordered six eggs apiece it caused consternation throughout the land. The funniest thing of all is to hear the Sammies grandly urging these wealthy English girls to 'keep the change—oh keep the change!' . . . We start the day at five and work continuously until nine, when three fresh cantinieres relieve us. At five we go on for the evening shift from five to eight, and it is the most exciting and exhausting of the shifts. There is a certain time when they come down on us like a flood, eight or ten deep around the counter and three or four hundred altogether in this little room, as eager and tired as schoolboys."

The foregoing letter indicates that our soldiers look to the Red Cross Canteen as an oasis in a desert. They would not have it if it were not for your Red Cross.

**IF YOU HAVE—
LOST SOMETHING
FOUND SOMETHING
IF YOU WANT—
TO BUY SOMETHING
TO SELL SOMETHING
TO EXCHANGE
HELP**

**ADVERTISE IN
THE PINE CONE**

**Come
to Carmel
for the
Summer
Plays**

**Artistic
Production**

**"Pygmalion and
Galatea"
and**

**"Alice in
Wonder-
land"**

**Forest
Theatre**

July

3, 4, 5, 6

Trustees Hold Adjourned Session

Not much was accomplished at Tuesday night's adjourned meeting of the city board of trustees, other than to widen the breach between the newly elected members and the old members.

A motion by Trustee Arne to reduce the monthly salary of the Marshal from \$90 to \$75 and requiring the "cop" to walk instead of ride his beat, was defeated—three to two.

Trustee Kibbler's motion to decrease the salary of the City Attorney also failed to pass.

Owing to pressure of Forest Theatre business, Trustee Kibbler has been unable to present figures of cost of probable street improvements.

Among the leading citizens in attendance at the meeting were J. L. Williams, W. P. Silva, Mr. and Mrs. W. T. Dummage, and R. G. Leidig.

CARMEL By-the-Sea ATTRACTIONS

Glass-bottom Boats.

Library and Readingroom

Fishing and Swimming
in the Carmel River.

Public Tennis Court

Visit the historic Mission

Good Moving Picture
show every Saturday
evening.

Picnic at Pebble Beach,
Point Lobos, Carmel
Highlands.

Visit the Forest Theatre

Bowling Alley

Beautiful Walks, Drives

ITEMS OF INTEREST.

Notwithstanding the failure of property owners to cooperate with the Sanitary Board in its efforts to clean up the untidy vacant lots, the board still stands ready to assist in clean-up movement.

Carmel residents will be glad to see the old Carmel Hotel assume a place of usefulness in the community. Mr. Bowen is making changes that will make it a convenient gas, oil and storage station, in connection with the Carmel Garage. A waiting room will also be established for the convenience of the traveling public.

OFFICIAL FOOD NEWS

Issued by
U. S. Food Administration
for California

By Herbert Hoover

If you could stand in the middle of Europe today and survey the land to its borders, you would discover its whole population of 400,000,000 human beings short of food. Millions of people in Poland, Finland, Serbia, Armenia and Russia are dying of starvation and other millions are suffering from too little food. Our Allies and the neutrals are living on the barest margins that will support life and strength.

This, the most appalling and dreadful thing that has come to humanity since the dawn of civilization, is to me the outstanding creation of German militarism. The Germans themselves are not the worst sufferers. They are extorting at the cannon's mouth the harvests and cattle of the people they have overrun, leaving them in desolation. If the war were to cease tomorrow, the toll of actual dead from starvation and its attendant diseases within the German lines would double or treble the 5,000,000 or 6,000,000 of men who have been actually killed by Germany and her allies in arms. The 10,000,000 people in occupied Belgium and Northern France would have died of starvation had it not been for us and the Allies.

We must build our food resources to stand ready for any demands upon us by the Allies. It is of no purpose to us to send millions of our best to France if we fail to maintain the strength of their men, women and children on our lines of communication. This United States is the last reservoir of men, the last reservoir of ships, the last reservoir of munitions and the last reservoir of food upon which the Allied world must depend if Germany is to be defeated and if we are to see free men.

Stand behind the boys at the front—but not too far behind.

This is your first chance to defend the flag—go the limit.

Raise a freight-saving, year-around, cellar-and-pit garden.

Plant an acre for the shell-hounded farmers of "No Man's Land."

Send our boys the fuel, and they will supply the steam.

Uncle Sam is today the quartermaster of a hungry world. He is playing the game squarely and counts on every American to do the same.

The war calls for the team work of soldier son and soldier father—the hero of the trenches and the hero of the furrow.

Meet the wheat crisis by recognizing it—join the "wheatless-till-harvest" club.

COOK
WITH
PEARL
OIL

Cooking Convenience

All the convenience of gas—that is the meaning of a New Perfection Oil Cook Stove installed in your kitchen.

Easy to operate. A touch of a match and in a jiffy your stove is ready for cooking.

No smoke or smell; no dust or dirt.

More convenient than coal or wood. Better and more economical cooking all the year round. A cool kitchen in summer.

And you have all the convenience of gas.

In 1, 2, 3 and 4 burner sizes, with or without ovens or cabinets. Ask your dealer today.

STANDARD OIL COMPANY

(California)

NEW PERFECTION OIL COOK STOVE

Ben Leidig

Carmel-by-the-Sea

A New Perfection Oil Cook Stove means kitchen comfort and convenience. Ask your friend who has one. Used in 3,000,000 homes. Inexpensive, easy to operate. See them at your dealer's today.

CHURCH NOTICES

Christian Science Services

Sunday, 11 A.M.

Sunday School, 9:45 A.M.

Wednesday, 8 P.M.

Church Edifice—Monte Verde Street,
one block north of Ocean Avenue
Reading-room at church open from 2 to
4 Tuesday and Friday

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

Prof. William Carey Jones and family are back in Berkeley. Their sojourn here was shorter than usual this year, owing to the fact that the girls will attend the summer session at the university, which opens on the 24th.

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

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

PICTURE SHOWS IN CARMEL THIS MONTH.

June 22—Jack Pickford in "The Dummy."

June 25—Blanche Sweet in "The Tides of Barnegat."

June 29—Myrtle Stedman and House Peters in "As Men Love."

Z. T. SPENCER

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

MANICURING
SHAMPOOING
SCALP TREATMENTS
Mrs. A. Bickford
321 Van Buren st.
Monterey Phone 255 M

Plain SEWING and mending. Mrs. A. J. Comstock, Box 30, Carmel.

Anyone desiring to have Stenographic or Typewriting done, address P. O. Box 166, Carmel.

For Rent HOTPOINT electric heater. copper-lined Inquire at Pine Cone office.

For Rent Several tents, cabins, cottages; all clean and well furnished. Address Mrs. W. T. Dummage, Carmel, Cal.

Piano Player is open for engagements to play for house parties any evening desired. Address E. A. M., P. O. Box 29, Carmel.

Dress Making 309 18th Street, Pacific Grove. Carmel trade desired. Best of Gowns, dresses, Tailored Suits made to perfect measures. Maggie Fowler Phillips. Phone 425 M

For Sale, for benefit of Carmel Red Cross, a collie pup. \$15.

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

Carmel Summer School of Art

FIFTH SEASON

Under auspices of Carmel Club of Arts and Crafts

JULY 9 TO AUGUST 31, 1918

M. De Neale Morgan
INSTRUCTOR

Classes in
OILS, WATER COLORS, PASTELS
BLACK AND WHITE

For further information apply to
M. DE NEALE MORGAN

Studio Lincoln St.
Near Ocean Ave.
CARMEL-BY THE-SEA

"Russian Realities"

In his lecture on "Russian Realities," at Arts and Crafts Hall last Friday evening, Prof. Alexander Kaun cleared up many misconceptions concerning his unhappy country. In fine, the important fact impressed upon the minds of the audience was that neither the Romanoff government nor the Bolshevik regime express the ideals of the mass of the Russian people.

Fine Music for Summer Plays

Casts Are Announced

The music for "Pygmalion and Galatea" and "Alice in Wonderland" will be provided by the Mare Island Naval Orchestra, under the direction of Frederick Preston Search.

This organization is composed of some of the most distinguished musicians in the country, who have enlisted in Uncle Sam's naval force in order to do their "bit toward keeping up the spirit of the boys who are traing for service on the battleships. Our fellow-townsmen, the well-known cellist, is now one of the band-masters at Mare Island, and through the courtesy of the Navy Department, he is permitted to bring his orchestra to Carmel.

The casts for the two plays are here presented:

"Pygmalion and Galatea"

Pygmalion, an Athenian sculptor
Herbert Heron
Leucippe, a soldier, Theodore Criley
Chryses, an art patron, J. N. Hilliard
Agesimos, Chryses slave,
William T. Kibbler
Mimos, Pygmalion's slave,
Frederick R. Bechdolt
Galatea, an animated statue,
Katharine Cooke
Cynisca, Pygmalion's wife,
Doris MacEntyre
Daphne, Chryses' wife
Frances S. Pudan
Myrine, Pygmalion's sister,
Miss Grace Wickham

"Alice in Wonderland"

Alice Ruth Pudan
White Rabbit Phyllis Overstreet
Queen of Hearts Clara Leidig
Mad Hatter David Prince
March Hare Margorie Greaves
Moormouse Fay Murphy
Duchess Jeannette Hoagland
Cook Effie A. McLean
Tweedledum Andrew Gillett
Tweedledee Thomas Gillett
Mock Turtle Theodore Criley
Cryphon George J. Seideneck
Humpty Dumpty Franklin Murphy
Caterpillar Bonnie Hale
Cheshire Cat Grace Wickham
Executioner William T. Kibbler
Queen of Fairies Constance Heron
Frog Footman Mary Fenner
Fish Footman Helen Willard
Two of Spades Lowell Hardy
Five of Spades Rosemary Hardy
Seven of Spades Helen Judson
Lily Louise Church
Rose Janette Howard
Poppy Irene Gould
King of Hearts J. N. Hilliard

For summer visitors. The Pine Cone three months for 40 cents.

POLITICAL ANNOUNCEMENT

FOR SHERIFF—
Wm. J. Nesbitt
(Incumbent)
Primary Election August 27

For Coroner and Public Administrator
J. A. Pell
Candidate for nomination at the August Primaries

For Justice of the Peace, Monterey Judicial Township
Ernest Michaelis
Subject to the decision of the of the Primary

For Constable, Monterey Township
M. Noon
Candidate at August Primary Election

For Recorder
F. A. Abbott
(Incumbent)
Candidate at Aug. 27 Primary Election

For Justice of the Peace, Monterey Judicial Township
C. E. Barber
Candidacy submitted for consideration at Primary Election

POLITICAL NOTES

If there is any good reason why County Recorder F. A. Abbott should not succeed himself in that office, we have not heard of it. We cannot afford to experiment with untried officials.

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

Friends of Justice Ernest Michaelis are pointing to his 27 years' experience on the bench as the best argument in favor of his re-election in the Fall.

Buy a War Savings stamp or a Thrift stamp. Help your country and help yourself.

Precautions for Avoiding Forest Fires

Matches
Be sure your match is out before throwing it on the ground. Break it in two.

Tobacco
Throw pipe ashes and cigarette and cigar stumps in the dust of the road, and stamp out the fire. Do not throw them into needles, leaves or brush.

Making Camp
Make a small camp fire. Build it in the open — not against a tree or log or near brush. Scrape away anything burnable near it.

Leaving Camp
Never leave a camp fire alone, even for a brief time, without pouring water upon it and then covering it with earth. See 1914 hunting license.

Bonfires
Do not make bonfires when it is windy, or when or where there is the least danger of getting beyond control. Avoid making a larger fire than necessary.

Fighting Fire
If you discover a fire, endeavor to put it out. If you cannot, get word of it to the nearest federal or state fire warden quickly.

Information
Keep in touch with the rangers. Ascertain the number of the district in which you are camping from United States forest rangers, county clerks or newspaper offices. Make a note of it on a card or memorandum book.

School for Violin

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

Tell Us About It

If anyone has—
Died
Eloped
Married
Left town
Had a fire
Had a baby
Bought a lot
Come to town
Sold a picture
Written a book
Joined the Army or Navy
Solved the high cost of living
That's news—Let the Pine Cone know.

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

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