

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

OCTOBER 10, 1918

CARMEL-BY-THE-SEA, CAL.

VOL. IV, NUM. 36

Carmel Goes "Over the Top"

On Wednesday, October 2, the fourth day of the Liberty Loan drive, at bank closing time, the City of Carmel-by-the-Sea had subscribed its \$20,000 quota of Fourth Liberty Loan Bonds.

Since then a large number of subscriptions have been received, and we are now close to the \$30,000 mark. Wouldn't it be great if we doubled our quota!

There are nine working days of the drive remaining, and during that period many perhaps will find and devise means to buy a bond—or another bond.

A Booster in Town

Edward J. Sullivan, of Los Angeles, newspaper and magazine writer, who was here two years ago, spent a few days at Carmel Highlands last week. He is enthusiastic about the place, and will return shortly for a lengthy stay. He said:

"In my world travels I have not seen such a unique hostelry. The scenic surroundings are truly magnificent, and it is a monument to those who planned and constructed it."

Touching upon the coming election, Mr. Sullivan remarked. "I am much interested in the success of Appellate Judge Thos. J. Lennon, who is a candidate for Justice of the Supreme Court. Judge Lennon is one of the ablest jurists in the State, and is in the prime of his vigor and manhood. I hope he will be elected by double the splendid majority he received in the primary election."

ANNUAL MEETING NOTICE

THE ANNUAL MEETING of Carmel Chapter A. R. C. will be held on Wednesday, October 23, at 2 o'clock p.m., in the City Hall, for the election of a Board of Directors, consideration of and action upon reports, and transaction of such other business as may properly come before the Chapter.

Everyone who has paid one dollar or more is a member and is **URGED TO BE PRESENT.**

o10 2t

On Saturdays, October 12 and 19, Prof. Search, at his Garden of Greens, on Carmel street, will give a suggestive demonstration lecture on "Gardening in Carmel" to prospective home gardeners

"If the folks back home fall short of the billions you need, Mr. President, call on us for the balance. We like our pay—but if we have to, we can go without it.

Yours for victory, A. E. F."

(From "The Stars and Stripes.")

Pine Needles

Theodore M. Criley has enlisted for overseas Y.M.C.A. work. He is now at Stanford taking the preliminary training course.

City taxes will soon be due—October 22. They are payable in one installment. Pay up promptly. Take no chance on your name appearing on the delinquent tax list.

Attorney Charles Clark departed on Saturday for Texas on legal business. He will be away until about November 1.

Many are the expressions of appreciation and satisfaction at the announcement of Mrs. R. C. Harrison's gift to Carmel of "The Ralph Chandler Harrison Memorial Library."

Mrs. Ben Leidig, who has been visiting her brother in Los Angeles, is expected home this week.

There are over four hundred names of citizens on the Register for Carmel Precinct, eligible to vote next month. Registration closed Saturday, and the books have gone to Salinas.

Mrs. M. R. Church and her daughter, Louise, have arrived in New York. They plan to return to Carmel in the early summer.

To date \$7 has been subscribed in Carmel toward sending the home paper to the home boys at the front and in the camps. This pays for four yearly subscriptions to the Pine Cone. The plan is in force throughout the country.

The Thursday evening drama reading by Herbert Herou at the Book Shop have been enjoyed by many. Yeats' "The Countess Cathleen" will be read tonight.

Mrs. E. Rigney is away for several weeks. She will visit in San Jose, Palo Alto and San Francisco.

The Sanitary Board has elected Harris B. Comings as a member of the board in place of Miss Catherine R. Morgan.

Now that the rains have washed the trees and Chris Beck has amputated a few limbs, it is time that some of the faded and dilapidated decorations be removed.

Miss Jeanette Hoagland had word last Friday that her brother, Harry Brower, passed away at Camp Gettysburg, Pennsylvania, a victim of Spanish influenza.

Mary Austin, who has been here since early in August, departed Sunday morning for Washington and New York.

The Carmel Red Cross "Melting Pot" continues to receive discarded trinkets—watches, locket, napkin rings, etc.

After nearly a year in Japan, Tom Miyomoto is back in Carmel. He has resumed the vegetable and fruit business.

Mrs. T. H. Winslow is planning to spend the winter months at the beautiful family home at Carmel Highlands.

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

NOTICE TO TAX PAYERS MUNICIPAL TAXES

NOTICE IS HEREBY GIVEN to all Tax Payers of the City of Carmel-by-the-Sea, a municipal corporation, that all municipal taxes levied by and for said city for the current fiscal year of 1918 will be due and payable Monday, the 21st day of October, 1918, and will be delinquent Tuesday, the 31st day of December, 1918, at 6 o'clock p.m. Unless said taxes are paid prior thereto, ten per cent will be added to the amount thereof as a penalty for such delinquency.

All taxes due said city may be paid at the office of the Tax Collector of said City in the City Hall in said City on every day, except Sundays and holidays, between the hours of 10 to 12 o'clock, A. M., and 1 to 3 o'clock, P. M.

Dated the 10th day of October, 1918.

AUG. ENGLUND,
Tax Collector of the City
of Carmel-by-the-Sea.

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

MILLFEED SHORTAGE

Farmers Urged by Hoover to Conserve Supply as Vital War Measure

Issued by U. S. Food Administration for California

In order to protect dairy and poultry production from a serious shortage of wheat mill feeds, farmers throughout the nation are urgently requested to co-operate with the Food Administration by using these feeds only for dairy cattle, poultry and young pigs, limiting themselves at all times to a sixty days' supply.

The situation is fully explained in the following statement by United States Food Administrator Herbert Hoover:

Owing to the extension of the drought area, the shortening of the corn crop, the larger animal population in the country, and the Allied demands upon us for feeding stuffs for their own animals because of their own shortage in production of feed grain, it is necessary that we should exert every effort in the proper conservation of feeding stuffs during the next twelve months; yet we must maintain our own animal production. It is necessary that we should ship a larger proportion of wheat as compared with flour during the next twelve months than during the last twelve months to the Allied countries, because their own shortage of feeding stuffs is such that if they are to keep alive their dairy herds, they must have a larger supply of grain wheat from which to make mill feeds.

Already the milk supply in the Allied countries has been limited practically to the supply of children and other vitally necessary national uses, and any failure on our part to supply them with necessary feed stuffs for their dairy herds means that we shall cut into the actual safety of the children amongst the Allies. On the other hand, both our own population and the Allies are dependent upon our production of animal products, and we do not in any way wish to stifle this production. What we must secure is the utmost elimination of waste by the careful feeding of animals and the use of all the roughage available.

One of the difficult problems is the distribution of wheat mill feeds, and this is made more difficult by the fact that the Food Administration, in an endeavor to protect the farmer, is maintaining an artificially low price on these feeds. One consequence is that a great deal of mill feeds are now going unnecessarily into work animals or beef production.

Every farmer will recognize that the wheat mill feeds are vitally necessary for the dairy cattle, to some extent for the poultry, and for young pigs. Owing to the absorption of mill feeds at local points near the mill, considerable sections of the dairy industry are practically without mill feeds and our dairy production is thereby in danger. With view to correcting this, so far as possible, the Food Administration desires to appeal for the assistance of the farmers of the country in the use and distribution of wheat mill feeds. In this view, we are asking every buyer of wheat mill feeds, outside of the acute drought area, to sign a pledge of honor not to use the wheat mill feeds for any purpose except the essential use in dairy, young pig and poultry production, and not to purchase or hold at any one time more than 60 days' supply. Unless we can

Does Pershing Speak for You?

"The German army can be beaten; the German army will be beaten; the German army must be beaten."

Pershing counted on every man, woman and child in America to back him up when he said that—back him up with their souls, their flesh, their pocketbooks—to the last drop of blood, to the last dollar.

Our young men are backing him with their blood. Every one of us at home must back him with our dollars—our last dollars—our future dollars.

BUY Fourth Liberty Bonds. Any Bank Will Help You.

THIS ADVERTISEMENT CONTRIBUTED THROUGH THE PATRIOTIC CO-OPERATION OF

STANDARD OIL CO.

(California)

secure this careful and specialized use of our daily production in the congested Eastern areas of the United States is bound to fall and to jeopardize the food supply of our people in that section. Otherwise it will be necessary to release the price restrictions on mill feeds and allow them to take their natural course.

With a view to securing this co-operation from the farmers all over the country in the interest of their industry as a whole, we are instructing the mills and all dealers in feeds to secure from the buyer of wheat mill feeds the following pledge:

"In order to assist the Food Administration in the distribution of mill feeds, I hereby undertake on honor not to use wheat mill feeds for any other purpose than the feeding of dairy cattle, poultry, young pigs or young calves, or the preparation of a weekly bran mash for work animals. I will not feed any more wheat mill feeds than is customarily fed to such animals and I further agree not to have at any one time more than a 60-day supply of wheat feeds on hand."

La Playa Arrivals

San Francisco—Mr and Mrs J H Johnston, Miss N E Gardner, Mrs R C Harrison, Miss K L Conway, H B Blatchly and wife, W N Blatchley, Fred P Johnson, Mr and Mrs H A Schwerin.

Palo Alto—Capt and Mrs Munger, Miss A J Gardner.

Los Angeles—H H Ham.

Modesto—H G Thompson.

Mills College—Dean Ege, Miss Frances Merry, Miss Thompson.

San Jose—Mr and Mrs E A Wilcox.

Salt Lake—Mr and Mrs H J Wallace.

Pasadena—Mr and Mrs W J Hoag Berkeley—Mrs E A Kluegel, Alexander Logie, Isabel Logie.

Denver—Mrs J C Manly, Mrs C E Mitchell.

Bishop, Cal—Dr and Mrs Doyle.

Oakland—Mr and Mrs H L Hag-an, Mrs H N McKean.

Seattle—Miss L Janig.

Property Transactions

Deed: Carmel Devp Co. Ella Reid Harrison. Lots 5 and 6 and west 25 feet Lot 1 and east 25 feet Lot 10, Block Carmel-by-the-Sea.

Deed: Ella Reid Harrison Carmel Dev Co. Lots 33 to Block MM, Add 3, Carmel-by-the-Sea.

Deed: Carmel Devp Co. Albert J Comstock et ux. Lot 17, except strip 5x100 feet on the southerly side of Lot 1, Blk GG, and strip 5x100 feet along the southerly side of Lot 19, Blk GG, Add 3, Carmel-by-the-Sea.

Organ For sale. Five oct. A. B. Chase in good condition. Inquire this office.

For Sale HOTPOINT electric heater. Inquire Pine Cone office.

WESTINGHOUSE MAZDA LAMPS

Ben Leidig
Hardware, Household Goods, Agent Florence
and Perfection Stoves, Hotpoint Appliances
Headquarters for Hunting and Fishing outfits

For Sale or Rent Large two-

story home—Three bedrooms, servants' room, garage, workshop, library, large living room, dining room, kitchen, bathroom, extra toilet down stairs, large grounds, lawn, flowers; electric lights, private gas plant; furnished or unfurnished; close in. Inquire at Pine Cone office.

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Oct. 10	7:41 a	3.4	—	a —
11	8:35 a	3.5	—	a —
12	9:45 a	3.5	5:52 a	4.2
13	11:07 a	3.4	6:39 a	4.4
14	12:22 p	2.9	7:19 a	4.7
15	1:26 p	2.3	7:54 a	5.0
16	2:22 p	1.5	8:28 a	5.4

We Are Going Out

of business, and to close out our entire stock of Furniture, I offer any article in the store at less than wholesale price. Get your share of this sale
Z. T. SPENCER
Monterey, opp. Postoffice

Our Carmel Musician

Frederick Preston Search has been advanced to the rank of Bandmaster, the highest musical rating in the Navy, and more than equivalent, because of the responsibilities and duties involved, to the civic title of music director.

Given great credit for the way he has lifted the musical service at Mare Island, both by enlistments and stand for better music, he was offered the leadership of several bands, but he transferred these favors to his first musicians, keeping to himself the Naval Training Band, where he can do more good for the thousands of men passing through the training stations.

At the end of his six months' service, Mr. Search transferred over from the Naval Reserve to the United States Navy, re-enlisting for the period of the war, and subject to assignment anywhere.

Liberty Loan Slogans

Idle dollars are pro-german.
Let all get on the bond wagon
If you can't fight, your money can.
Put the "pay" into patriotism.

"Come across" or the kaiser will.
The soldier gives; you must lend.
Dig up the coin and bury the Hun.

Liberty Bonds or german taxes.
Buy bonds before it's verboten.

Buy over here to win over there.

For Foch and freedom, buy bonds.

Bonds speak louder than words.

A bond slacker is the kaiser's backer.

Liberty Bonds or german bondage.

Freemen buy bonds; slaves wear them.

Wear old clothes and buy Liberty Bonds.

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

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

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.
OCT. 10, 1918

Official Paper of the City

WEEKLY GREETING

The democracy of the future will not be one of wealth or of birth, but of the man who does something for his fellow men and his country. It will be a truer life of democracy than in the past.

Red Cross Notes

Eighty-one per cent of the wounded American soldiers are able to return to service, eighteen per cent are discharged and about five per cent die of injuries. How is that for a testimonial to American surgeons and physicians?

A rancher in southern California recently brought fifty pairs of socks to his Red Cross headquarters. They had been knitted by his cowboys. And he said seventeen sweaters were under construction.

The "Linen Shower for France" has been postponed for the immediate present, but has not been abandoned. Have your contribution ready when the call comes. The Greatest Mother needs it.

The division superintendent of the Associated Press heeded the slogan "Turn Trash into Cash." The office in San Francisco is conserving typewriter ribbon spools, and suggestion is made that other offices do the same. One chapter recently sold 6000 spools at 1½ cents each.

In a crowd that waited for a second movie show was a soldier with an empty sleeve. "I see you have lost an arm," said a sympathetic bystander. "No, I only gave an arm," replied the soldier. What have you given.

Red Cross men did not stop work as long as fighting went on in the battle of St. Mihiel, but moved ahead with the troops close up to the lines. Hot drinks were sent to the front lines in the ambulances that went after wounded.

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

E. A. HAYES (INCUMBENT)

Regular Republican Nominee
for Congress, Eighth Dist.
Election Nov. 5

For DISTRICT ATTORNEY— Walter E. Norris

(Incumbent)
Election Nov. 5

For Justice of the Peace Monterey Township—

A. J. Mason

Requests your vote on Nov. 5

For Justice of the Peace Monterey Township—

Ernest Michaelis

(Incumbent)
General Election Nov. 5

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

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

POINT LOBOS ABALONE

Delicious and Appetizing
Ask Your Grocer for It

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

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

Douglas Fairbanks Again

As a special attraction at the
 Manzanita Theatre Saturday even-
 ing, Manager Curtis announces
 Douglas Fairbanks in the new
 Artercraft picture "Down to Earth."
 The triumphs of the energetic star
 are again piloted by the master
 producer, John Emerson. The
 play is undoubtedly the best Fair-
 banks screen production yet given
 the public, owing to the fact, per-
 haps, that he wrote it himself.

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 Oct. 1918.

J. E. BECK,

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

My commission expires Nov. 1,
 1921.

Notice of Hearing

Before the Railroad Commission
 of the State of California.

In the matter of the application
 of the Monterey County Water
 Works for permission to increase
 rates for water service.

Application No. 3952.

Notice is hereby given that the
 Monterey County Water Works
 has made application to the Rail-
 road Commission for permission to
 increase rates for water service,
 and that the Commission has set a
 hearing in the above entitled mat-
 ter before Commissioner Gordon
 on Thursday, October 10, 1918, at
 1 p.m., in the City Council Cham-
 ber, Colton Hall, at Monterey,
 California, at which time and place
 all interested parties may appear
 and be heard.

By order of the Railroad Com-
 missioner:

Dated at San Francisco, Cali-
 fornia, this 27th day of September,
 1918.

R. A. PABST,

Assistant Secretary Railroad Com-
 mission, State of California.
 (Seal)

IT ECHOES IN BERLIN

Every steel steamship turned out in our hundred and more
 shipyards has more than a million rivets, and the rat-tat-tat of
 the riveters' "guns" swells in chorus with the clicking of the
 machine guns in France to drown the dying German cheers
 over their submarine exploits.

The clinking dollars of the Fourth Liberty Loan will add
 a shriller voice to that chorus and further lower German
 morale.

It's easy to cheer for our boys in France. Make your dol-
 lars shout in the Fourth Liberty Loan. Germany will under-
 stand their voice without translation.

A Soldier's Letter

Just prior to her departure for
 Berkeley, where she will make her
 home, Miss Marguerite Cacieo re-
 ceived a letter from an Italian
 soldier friend. The following ex-
 tracts are taken from the missive:

"I have been wondering about
 you many a time, and now more
 especially that the American troops
 are spreading in France and in
 Italy in generous flow. They have
 been doing wonders in the recent
 battles in France, distinguishing
 themselves beyond hope this very
 day.

"I have been through the last
 Austrian offensive and have had a
 very hard time indeed. I spent a
 full week of trepidation till our
 forces succeeded in breaking com-
 pletely our truculent foe. Thank
 God! things seem to turn in our
 favor at last, and our hearts ex-
 pand with a long nursed hope for
 freedom and peace. We are not
 fretting, though a long fight awaits
 us still. We are going in with re-
 newed confidence. The idea that
 a mighty, gallant nation like
 America, with tangible forces, is
 backing our cause, imparts us a
 moral force apt to be the most
 dangerous weapon against our im-
 perial enemy."

Your duty: Buy Thrift Stamps

Regular and Prompt

The following Sunset School
 children have neither been ab-
 sent nor tardy, during the
 month of September:

- EVELYN ARNE
- MYRTLE ARNE
- IRENE GOOLD
- KENNETH GOOLD
- WALDO HICKS
- GLENN LEIDIG
- FAY MURPHY
- TEABY NICHOLS
- CAMILLE RUSSELL
- ARTHUR STEWART
- EARL WERMUTH
- FRANK WERMUTH
- LYMAN WERMUTH

Schweninger's
 GROCERY

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

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

DR. L. L. PHELPS
 OSTEOPATHIC PHYSICIAN
 Underwood Apts, Monterey
 Regular hours, 10 to 12, 2 to 5
 Others by appointment
 Phone 179 J

A Telegram to Mr. Hand

"Great American and American
 Alliance have subscribed three
 million three hundred and seventy-
 five thousand dollars to Fourth
 Liberty Loan. Believe this
 to be largest single subscription to
 any Liberty Loan by a fire insur-
 ance company."

For Information
 As to Property
 In and About
 CARMEL

ADDRESS
 Carmel
 Development
 Company

For Sale, LEASE, Ex-
 rent—The Newberry cottage,
 at The Highlands. Inquire
 J. W. Hand.

A Musical Treat

Lovers of music will be glad to
 know that arrangements have been
 completed for the appearance of
 the celebrated Russian pianist,
 Isia Seligman, in a piano recital,
 at Arts and Crafts Hall, Carmel,
 on Friday evening, October 18.

When this young artist appeared
 in San Francisco he won the unani-
 mous praise of the press. Redfern
 Mason pronounced him "the finest
 pianist this side of the Rockies."

Before coming to America Mr.
 Seligman played forty nine Red
 Cross concerts in Siberia. It will
 be remembered that he, with oth-
 ers, gave his services this summer
 for the benefit of the Red Cross
 and for the Arts and Crafts Piano
 Fund, so that he may confidently
 look for the hearty support of the
 members of these organizations.

Tickets will be on sale at the
 Book Shop. Adults 75 cents,
 children 50 cents. War tax extra.

THE
 Garden of Greens
 Carmel St., bet. 11th and 12th Aves.
 Special attendance hour, 11 to
 12, except Sunday.
 Saturday, same hour, for the
 Red Cross

Carmel Red Cross Chapter was
 asked for 500 pounds of cloth-
 ing for Belgian relief, and went
 "over the top" to nearly double
 the amount.