

Millions are starving; Save Food

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

JANUARY 2, 1919

CARMEL-BY-THE-SEA, CAL.

VOL. IV, NUM. 46

A Bright Forecast

All signs point unmistakably to the fact that the year 1919 is destined to be the most progressive year that Carmel has ever experienced.

With the end of the war, many projects which had been deferred, will go forward to completion. Many people of the cities, property-owners here, who have long contemplated establishing their residences in Carmel, will shortly give the word to begin construction of dwellings.

This means a larger permanent population; a larger population means increased business for our merchants. With the increased population will come a persistent demand for better streets, which need happily has been anticipated by our city board of trustees, and several streets will be put through this year.

It is not unlikely that the Legislature soon to meet will make an appropriation to complete the Carmel-San Simeon highway—a stretch of fifty-seven miles—connecting us with the coast road in San Luis Obispo county.

This road will cause thousands to visit Carmel who have never been here before. Our present hotel and cottage accommodations will be taxed to the limit, and the result will be more building.

Already many artists and literary folks have signified their intention of spending next summer here with their families. The opening of the new lodge at Pebble Beach will bring hundreds here, and new social and business relations will be established.

It is quite possible that this year will see the restoration to its original state of the historic Carmelo Mission.

The Forest Theatre Society, which gave its first performance at our unique open-air theatre in July, 1910, will no doubt plan for a splendid production to celebrate the tenth anniversary.

All in all, 1919 is to be a great year for Carmel. It is up to all of us, however, to put our shoulders to the wheel. If we do so the measure of our success will have no bounds.

Pine Needles

Ernest Hemmings of London, England, a member of the Oxford unit of the British army, badly wounded in battle in France, was a visitor here last week. He is a friend of Mrs. Frances Montgomery.

Mrs. H. Aucourt and her two youngest children, Dorothy and Harry, left last Thursday for a short visit with the Obms at the ranch in Cupertino, Santa Clara county.

P. L. McDonald, proprietor of the Carmel Dairy Depot, announces a reduction in the price of milk, effective on January 1. Quarts will be 12 cents, pints 7 cents when taken separately, 6 cents with quarts.

The Monterey County Library, with which the Carmel Library is affiliated, with over 22,000 volumes, has become one of the most important educational factors in the county. In the establishment of its seventy-six branches, Miss Anne Hadden, the Librarian, has accomplished a wonderful work.

Old-time Carmelites were glad to shake hands with Mr. and Mrs. E. H. Lewis, who came down from the city to spend a few days at Yuletide.

Prof. Albert Van Houtte of St. Mary's College, has been spending the past week here with his mother.

That big noise on Ocean Avenue the other day signaled the arrival of Lowell Hardy and family from Piedmont. They returned home on Saturday. While here they occupied "The Breakers."

Mr. and Mrs. L. H. Rask are now in charge of the Winslow home at Carmel Highlands.

The Beardsley home is at present occupied by Howard E. Wright and family of Oakland. They are old friends of the family, and will remain until the Beardsleys return.

Mrs. Laura Maxwell is spending a brief vacation at Long Beach. She will no doubt return with sketches for several new canvases.

Ernest Schweningen and Eugene Gillett, while still connected with Navy, are relieved from active duty. The former will remain here, and the latter will resume his studies at Stanford University.

Mrs. A. C. Clifford spent a jolly Christmas day with the Morales family at Point Lobos, and in the evening the entire party motored over to Pacific Grove to be entertained by the Castros.

One whole family and members of other needy families were outfitted with clothing at the local Red Cross salvage depot on Christmas day.

Mr. and Mrs. James Worthington had as midday Christmas dinner guests at Pine Inn Mrs. Frances Montgomery, Mrs. Johnson, George J. Seideneck and Clarence Risley. In the evening, the same party dined at La Playa, with Mr. Seideneck as host.

The Carmel city trustees will hold their monthly meeting at the City Hall next Tuesday evening.

The immense business of the local postoffice during the past three weeks was handled in a most expeditious manner, which is a tribute to the efficiency of our Postmistress, Miss Stella Vincent.

Mr. and Mrs. James Worthington are again in Carmel and will be here for the next three months. After that they plan a trip to England.

Mr. and Mrs. Ward B. Esterley are again visiting Carmel. They are occupying the late Mrs. L. F. Turner cottage.

Mrs. Ralph C. Harrison's Christmas gift to the Carmel Library consisted of two splendid volumes—Gordon Craig's "On the Art of the Theatre", and "Famous Actor Families in America" by Montrose J. Moses.

Mr. and Mrs. Lee A. Parker and daughter, have returned to Oakland, after a delightful visit here with the Rasks.

Frozen Oysters—Curtis'.

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

Party who broke large window in Bath House in order to obtain life preserver within, is known to the City Marshal. Pay for glass at City Hall. adv

The liberal patronage of Carmel residents and visitors—
Our fine stock of groceries—
Our prompt and efficient service—

Combined to make 1918 our best year
We will merit the continuation of your custom

Happy New Year! Leidid Bros.

You Will Need These—

CORRESPONDENCE CARDS
ENVELOPES
LETTER PAPER
VISITING CARDS

Engraved or Printed to order at the Pine Cone Press

VAPOR BATHS IN LAPLAND

Writer's Strenuous Experience of Cleansing Process Finishes With Being Bastinadoed.

In Wide World Frank Hedges Butler describes a vapor bath in the land of the Lapps. He says:

The bathhouse is a small wooden structure generally situated some way from the dwelling house. It is divided into two compartments, one to undress in, while the other contains the oven which produces the steam. The oven is arched with large stones or pebbles, and heated by a fire placed beneath. Undressing in the first room, one enters the heated compartment. After a short rest on a wooden form or bench, which contains a place for the head, the attendants come in and bathe you. Cold water is thrown over the stones and the hissing vapor soon sends up a cloud of steam. The higher you sit from the floor the greater the heat. As more water is thrown over the red-hot stones the vapor becomes so intense that one can hardly breathe. We were soon gasping for breath and covered with a profuse perspiration which issued from every pore of the skin. Hanging up in the room were tender branches or twigs in a green state and retaining their leaves. Dipping these in water, the attendant began lashing and whipping me across the legs, shoulders, loins and back, till my body seemed quite red with the switching. The bastinadoing over, I was then washed with a soft flannel covered with soap, after which a jug of the coldest water was thrown over my head and body.

BOYS AWAIT BULLETIN FOR NEWS FROM HOME

American soldiers in camps and hospitals in Great Britain are now able to keep in touch with affairs at home through the medium of a daily bulletin service which has been established by the American Red Cross.

Army officers say the service fills a long-felt want, providing the men with sporting and home news they cannot find in the English newspapers.

The arrival of the bulletin is now one of the big daily events. In this connection a Red Cross worker in England sends the following message to National Headquarters in Washington:

"After talking with the boys about the daily news service I have been told to notify you that if the bulletin is discontinued you will be court-martialed and shot."

Artificial Sponge Propagation.

The growing scarcity of sponges has warned those familiar with harvesting them that unless means are provided to augment the natural supply the sponge industry will be seriously crippled in a few years more. An Englishman, living in Florida, some time ago selected a site off the Florida coast, where he started a sponge farm. At present he has about 600,000 sponges, which are capable by subdivision of increasing about tenfold every three years. At the end of three years an annual yield of 2,000,000 sponges can be had. — Portsmouth Chronicle.

Your duty: Buy Thrift Stamps

Schweninger's

GROCERY

Best Goods

Fresh Goods

Right Prices

Free Auto Delivery

Day-light High and Low Tides at Carmel

	Low	FL.	High	Ft.
Jan 2	5:10 p	- 0.9	9:54 a	5.7
3	5:45 p	- 0.9	10:29 a	5.7
4	5:31 a	2.6	11:08 a	5.4
5	6:23 a	2.4	11:53 a	5.0
6	7:20 a	2.2	12:46 a	4.6
7	8:24 a	1.8	1:51 p	4.3
8	9:34 a	1.4	3:22 p	5.8

CARMEL REALTY CO.

HOUSES RENTED
PROPERTY SOLD
EXCHANGES MADE
INSURANCE

SUMMONS

IN THE JUSTICE'S COURT of Monterey Township, County of Monterey, State of California.

Edna E. Hirsch (substituted for Thomas H. French, Plaintiff, vs. Clara von Ende, Defendant.

F. S. Schweninger, Plaintiff, vs. Clara von Ende, Defendant.

You are hereby directed to appear before me at my office, at Colton Hall, Monterey City, in said Township, and answer the complaint in an action entitled as above, brought against you in the Justice's Court of Monterey Township, County of Monterey, State of California, within five days after the service on you of this summons—if it is served within the city and county, township or city in which this action is brought; but within ten days if it is served out of said township or city but in the county in which the action is brought, and within twenty days if served elsewhere.

And you are hereby notified that unless you so appear and answer as above required, the said plaintiff will take judgment for any money or damages demanded in the complaint, as arising upon contract, or plaintiff will apply to the court for the relief demanded in the complaint.

Given under my hand this 29th day of October, 1917.

ERNEST MICHAELIS, Justice of the Peace of said Township.

Endorsed: Silas W. Mack, Attorney for Plaintiff.

Date of first publication December 19, 1918.

Date of last publication February 13, 1919.

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

Experiences of a Carmel "Y" Man in France

Perry Newberry Writes Interesting Account of His Work and Observations

SIXTH LETTER

November 10, 1918.

It is a bright, sunny day, after days and nights of rain and mud. Last night turned off clear and a white frost covered all the hills on the edge of France this morning when we rolled from our blankets.

Brown, my assistant has gone to the nearby village to see if he can get in touch with the Y. M. C. A. outfit of our division. The village is under shell fire. I can hear the bursting shells now.

An observation balloon, almost directly over head, was brought down in flames an hour ago by a Gerry airplane in an American plane. We watched him coming, saw the circle on his wings, believed him our own until he opened machine-gun fire. The two observers in the balloon drifted past us, beneath their parachutes. Both landed safely, but the balloon was burned completely.

I wouldn't have missed this for a million! I am enjoying it all to the limit. Officers and men are too good to me, so that I would be pampered if I allowed it. I have accumulated, thru gifts mostly, a beautiful S. & W. 45 cal. revolver, with belt and holster, a pair of spurs, canteen, Bosche bayonet and helmet, a beautiful crucifix and minor souvenirs that I value less. If I want a pair of trousers or shirt or cap, I only signify my need and it is filled. As for food, I am living high and eating like an army horse would like to.

Our regiment is split up into various sections, and as we are pursuing the enemy, we are moving nearly every day, sometimes twice a day. Day before

yesterday, after a long hike, we had no more than made camp before we were shelled. The captain ordered a move to the right flank, but as my tent was nicely up, I decided to risk shells overnight. I slept comfortably through the night fighting but moved over to the company in the morning just before two shells lit in the field where I had been.

I pitched my tent again, made my bed, and received word that we would move again. I struck tent, packed my roll and boxes, helped load them on the wagon, and we went on our way. At the new location I bunked in with the officers in a frame shed. I was too late to pitch tent again.

But wet or cold or tired, I wouldn't miss all this—as I've said before—for a million! I have traveled over the most wonderful part of France, on horse, wagon and on foot. I have seen its villages in every state of delapidation and destruction, from one end of France to its other extreme, and I have seen the French villagers so long German subjects that they speak a mongrel tongue. Also I have seen war—cold-blooded, hungry war—there have been vital moments when life was worth the living and death brought no fear.

It is nearing its end, this war, and for the sake of the world and our boys I shall be glad to see it end; but it has been a wonderful thing; and I am not sure but it has been a good thing; and for me, certainly a great thing.

Give my love to all our friends. I wear my Carmel sweater day and night also two pair of "Their" socks.

WESTINGHOUSE MAZDA LAMPS

Ben Leidig

Hardware, Household Goods, Agent Florence and Perfection Stoves, Hotpoint Appliances

Headquarters for Hunting and Fishing outfits

POINT LOBOS

ABALONE

Delicious and Appetizing
Ask Your Grocer for It

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

For the boy—A Mechanical Train; Auto, or Erector, at Carmel Drug Store. adv

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

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

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

The Household Wood supply

- P I N E
- Pitch
- Kindling
- Fireplace
- O A K
- Stove
- Roots
- Fireplace

Ed. Romandia
CARMEL

The Pine Cone has a well equipped job printing plant.

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

ALIAS SUMMONS

IN THE JUSTICE'S COURT of Monterey Township, County of Monterey, State of California.

Edna E. Hirschy (substituted for Thomas H. French, Plaintiff, vs. Clara von Ende, Defendant.

The People of the State of California send Greeting to: Clara von Ende, defendant.

You are hereby directed to appear before me at my office, at Colton Hall, Monterey City, in said Township, and answer the complaint in an action entitled as above, brought against you in the Justice's Court of Monterey Township, County of Monterey, State of California, within five days after the service on you of this summons—if it is served within the city and county, township or city in which this action is brought; but within ten days if it is served out of said township or city but in the county in which the action is brought, and within twenty days if served elsewhere.

And you are hereby notified that unless you so appear and answer as above required, the said plaintiff will take judgment for any money or damages demanded in the complaint, as arising upon contract, or plaintiff will apply to the court for the relief demanded in the complaint.

Given under my hand this 17th day of December, 1918.

ERNEST MICHAELIS,
Justice of the Peace of said Township.

Endorsed:
Silas W. Mack, Attorney for Plaintiff.

Date of first publication December 19, 1918.

Date of last publication February 13, 1919.

La Playa Arrivals

Piedmont—Mr and Mrs O Ellsworth, Ellen O'Sullivan, Mr and Mrs T H Smitham and daughter.

Mtl Vall.—Katherine V. Harker.

Berkeley—Miss Julia M Raines, Mr and Mrs John Armstrong, Mrs L M Crandall, Antonia de Grasse.

Stockton—Mr and Mrs Daniel Marsden.

Palo Alto—James Sharp, Dorothy Doyle, Earle Smith.

Los Angeles—Helen Grosfield.

San Francisco—Stella Keating.

Colorado Spgs—Mr and Mrs Wm J Potter.

Oakland—I M Hammond.

Your duty: Buy Thrift Stamps

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.

JAN. 2, 1919

Official Paper of the City

WEEKLY GREETING

The man who will turn his back on love, and upon all the fruitful creative life-pursuing activities, and will set himself single-heartedly to gather gold, will find the treasure yielding quickly to his touch. —Bernard Shaw.

ITEMS OF INTEREST.

The Book Shop will be warm and cozy for tonight's reading, by Herbert Heron, of Dunsany's two plays, "The Tents of the Arabs" and "The Gods of the Mountains"

The rainfall in Carmel for the season, from September 12 to December 31 has reached a total of 12.07 inches. For the same time last year the fall was 1.18 inches.

The public school opens next Monday. Parents are urged to cooperate with the trustees and teachers to insure a large and regular attendance throughout the term.

City taxes are now delinquent. However, if paid before January 21, with an added penalty of ten per cent, publication in the delinquent tax list will be avoided, and seventy cents costs on each lot separately assessed will be saved.

Carmel has done well in the matter of keeping Thrift Stamp pledges. But a very few have failed to pay up. Our quota was \$10,000. Stamps were purchased here to the amount of \$10,659 78, having a maturity value of \$12,650 75. A new issue will be put on sale this month.

On Sunday afternoon, January 12, John C. Lathrop, of the Board of Lectureship, will deliver an address on Christian Science, at Manzanita Hall. The public is invited. Admission is free, and there will be no collection.

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

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.

Service Stamps

to stick on your letters. These stamps may be used by those who have relatives in the Army or Navy.

Book of 48 stamps 10c. at the Pine Cone office.

HELP BRAVE BELGIANS DRIVE OUT ENEMY

American Red Cross Aids With Supplies and Comforts in the Equipment of Valiant Army.

IT is particularly interesting to Americans to know the tremendous work which the American Red Cross has done toward relieving distress in Belgium. Among the many things done for King Albert's gallant little army by the Red Cross the following are a few:

It established a dining room and reading and writing room at the warehouses in Le Havre.

It gave a plate and a bowl to 6,000 munition workers in — to use at their meals.

It fitted up recreation rooms for workers at munition plants.

It installed a co-operative restaurant for the military personnel of the Maritime Agency at Le Havre.

It installed shower baths and a barber shop for the army garrisons in Le Havre.

In army training centers the Red Cross gave household comforts, phonographs, games, etc.

It established a dormitory for 200 men at the Home for Permissionaires at Calais.

It established a canteen and library at Calais.

It established another canteen for the personnel of sanitary trains.

It gave material and games for a canteen for the personnel of the naval base at —.

It gave the same for a canteen for the personnel of Belgian seaplane units.

It equipped a mess for the personnel of the unit at Calais.

It gave tents, canteens, reading rooms and shower baths for the personnel of the Bourbough bakery.

It organized dining rooms for searchlight companies and artillery batteries having fixed cantonments, and installed shower baths in them.

It distributed 60,000 enameled plates and cups for soldiers in the trenches.

It gave prizes for organized athletic tournaments.

It sent presents to each man decorated for bravery. These presents are usually razors, pipes, fountain pens and such. Up to now this work has only applied to the Infantry.

The Red Cross provided the apparatus and films for cinema shows. Eight thousand soldiers see them every day.

It supplied books for all soldiers.

It installed a recreation and writing room at the large canteen at La Panne.

It presented to every infantry and cavalry regimental surgeon a medical traveling case, holding a set of medical instruments for field service.

This work required an appropriation of approximately 1,250,000 francs.

Straight from the front is this comment of a Belgian colonel. It was made recently while he was sitting in his dugout talking of the work of a canteen for which the American Red Cross had just provided quarters on very short notice.

"One live demonstration like this is better than a year of talk."

Patronize the home stores.

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

Have a Heart!

If you will consult the food-conditions map, published in last week's Pine Cone, you will find Armenia printed in black. This means that famine is over the land. The world cannot afford to have these people starve to death, cannot afford to lose what this Christian people has developed in character and accomplishment through many years of struggle.

The week of January 12 19 has been designated for an Armenian-Syrian Drive. Carmel's quota is \$150. Hand Miss Parkes or Miss Vincent a dollar. It won't hurt you and will accomplish wonders.

Protect Your Bonds

Do not take the chance of losing them or of having them stolen. Rent a Safe Deposit Box. If you have valuable papers or jewelry, keep them in a Safe Deposit Box.

Bank of Monterey
 Monterey Sav. Bank
 Same BUILDING
 MANAGEMENT

Property Transactions

Deed: Carmel Devp Co. to Mabel G. Young. N half Lot 13, Blk 53, Carmel-by-the-Sea.
 Deed: Carmel Villas Co. to F. E. Naftzger et ux. Portion Ro San Jose y Sur Chiquito, except 10-foot strip, Carmel Highlands.

Call for your calendar and almanac at the Carmel Drug Store. adv

ITALY'S EFFORT - IN WORLD WAR

Military, Financial and Industrial Contributions Equal to Allies.

ENLISTED 5,500,000 SOLDIERS

Created Huge Industries—War Bill \$12,000,000,000.

By DR. FELICE FERRERO,
 Director Italian Bureau of Public Information.

The blood and treasure of Italy were freely spent in the successful effort to put Austria-Hungary out of the war. While Italy's efforts were not confined to the Austrian front, her contribution to allied success was greater here than in the other places where her troops fought the battle for civilization. Her financial and industrial efforts have been equal to her military effort, and in all these directions Italy has not lagged behind her allies.

Italy's soldiers have gone far afield. They contributed largely to the glorious victory on the Balkan front. A large contingent in France first gave powerful aid in the defense of Rheims, then took part in the advance of the allied forces.

Italy Had 5,500,000 Under Arms.

Since the beginning of the war Italy has called to the colors little less than 5,500,000 men and has suffered a loss of almost 1,500,000 of them. Of that loss nearly 350,000 died in battle, and 100,000 from disease. Over 550,000 are totally incapacitated, either by blindness, loss of limb or tuberculosis. At the present moment the strength of the Italian army is 4,025,000, including the class of men born in 1900, who have been called to the colors recently. It may be said, then, that the nation's man-power has suffered a permanent loss of nearly a million.

But Italy has inflicted an even greater punishment upon the foe. In Austrian prisoners alone she has taken approximately a million. The Austrian loss in killed and wounded is, of course, unknown to us, but even the most conservative estimates make it far greater than ours. In the June offensive on the Piave alone over 200,000 Austrian dead were left on the field.

Aside from their achievements in other theatres of the war, Italy's soldiers have fought through fifteen furious offensives on the Isonzo and the Piave, inflicting terrible losses on the foe in each. These campaigns were

carried on in mountainous regions and under rigorous weather conditions that taxed to the utmost the genius of the military engineers and the endurance of the troops.

Over 2,500 miles of roads have been constructed on the mountains of Italy and of Albania, and 1,000 miles of aerial cable railroads (Teleferiche) have been built to carry food, ammunition and guns over deep ravines.

Economic Difficulties.

The magnitude of this military effort can be fully appreciated only when one takes into consideration the economic structure of the nation and the nature and number of its population. One must remember that out of 36,000,000 inhabitants in Italy at the beginning of the war only 17,000,000 were male. This seeming disproportion is caused by emigration, which was largely composed of male adults. Out of those 17,000,000 only 9,000,000 were adults economically productive. Consequently the subtraction of the mobilized forces has had an acute reaction on the economic life of the nation. It is estimated that on an average only 100 adults remained in each town or village to provide in each case for some 320 children below the age of fifteen.

Furthermore, the traditions of Italian family life render the work of their women an economic factor of less importance than in some other countries, though it has been utilized to the utmost and is becoming more available as old traditions give way to war's necessity.

Italy got no help from colonial contingents. On the contrary, the scarcity of native troops in Italy's colonies compelled the government to reinforce them with troops from the mother country. Nor has help come to Italy through the co-operation of workmen of neutral or allied countries. Italy, on the other hand, sent a large contingent of skilled workmen to France, thus allowing her to release valued elements for war. Furthermore, nearly 500,000 of our male adults residing in America gave to this great nation direct contribution to her economic and military efforts.

And yet Italy, lacking labor and industrial development, lacking almost entirely coal and raw materials, has by a miracle of energy been able to create almost from nothing a powerful organization of war industries.

Financially Italy Responded Well

Financially Italy also has responded to the demands of war with an open-handedness that has surprised even herself. From the first of August, 1914, to the end of 1917 the total expenditures of the state were \$8,895,600,000. Calculating on the basis of a monthly average expenditure for the war of \$240,000,000, the total cost of the war to Italy would be more than \$12,000,000,000.

The first national loan yielded about \$200,000,000, and it seemed a great struggle, but the one in October, 1917, yielded about \$1,800,000,000.

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

Dr. Grace Anderson
 OSTEOPATHIC PHYSICIAN
 Underwood Apts, Monterey
 Regular hours, 10 to 12, 2 to 5
 Others by appointment
 Phone 179 J

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

Dr. A. M. Deebo
 Licensed
 Chiroprapist and Masseuse
 Hotel Del Monte
 Will be in Carmel every Saturday and Sunday
 Make appointments at Pine Cone office

Dr. L. E. Clay
 DENTIST
 Ordway Bldg. cor. Alvarado
 and Franklin sts., Monterey
 Hours 9 to 5

Will Grow with the Years

Many who were favorably impressed with the idea of a reverential open-air celebration of the birth of Christ, on Christmas Eve, will be pleased to learn that the plan suggested was partially carried out.

The carol-singers, going about the town from place to place, and their number augmented as they went, near midnight reached the village cranking trolleys. Willing hands decorated the bark-covered shelter shed with lighted candles and colored lanterns. Then, all withdrawing from what now presented the pictured version of the stable and manger, they sang several old songs.

The spirit of the whole affair was beautiful. It was an especially successful beginning of what will be a distinctive event in this distinctive community. It will grow from year to year, and become as much a Carmel institution as our historic Mission or the picturesque Forest Theatre.

Order Your 1919 Stationery and Printing Now

at the PINE CONE PRESS

M. De Neale Morgan is showing a number of her water colors at Elder's gallery in San Francisco, and Jennie V. Cannon has two canvases on exhibition in the Schussler galleries. To establish and maintain Carmel as an art center these two artists have done much. It was largely through Mrs. Cannon that William Chase spent a summer here, and Miss Morgan it was who induced C. P. Townsley to establish his summer school of art here.

MURRAY'S
 TAXICAB SERVICE
 Safety First
 Phone 210 W
 Closed Cars Touring Cars
 Reasonable rates "Scotty"