

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

SEPTEMBER 4, 1919

CARMEL-BY-THE-SEA, CAL.

VOL. V, NUM. 31

Do You Read Our Ads ?

We endeavor to make our ads not only interesting but helpful to you, and show you how you can save more money.

Dollars misspent are gone forever — but when placed to your credit with the First National Bank of Monterey they will grow to good proportions.

4 Per Cent paid on interest accouts

First
National
Bank
MONTEREY, CAL.
Under U. S. Govern-
ment Supervision

Careful
Thorough
Accurate

in our eye examination and fitting of glasses. If you break your glasses, we can duplicate them

Makers of Perfect Glasses

Hare - Harkins Optical COMPANY
317 ALVARADO, MONTEREY

To Visit Foreign Lands

Frederick Preston Search, accomplished cellist and composer, is to be away for a year. He sails shortly for Honolulu, where he will be cello soloist of the Honolulu Philharmonic Society.

In March he will leave Hawaii for a concert tour through Australia and New Zealand in company with Max Selinsky, the Polish violinist.

A last opportunity to hear Mr. Search here will be afforded at Arts and Crafts Hall tomorrow evening. Mr. Search will be assisted by E. F. Foerstel, violinist, and Mrs. Romaine Hunkins, pianist.

Tickets are on sale at the Book Shop.

Lost something? Put an Ad in the Pine Cone.

Goodrich Tires

GUARANTEED 6000 MILES

I Pay the War Tax

30x3 1/2 \$18.70 Postpaid

STUART A. WORK
HARDWARE
Pacific Grove, California

Pine Needles

Guests of Mrs. P. K. Gordon last week were Mrs. Chas Wheeler Jr. of San Francisco and Miss Miriam Winter of Iowa.

Many Carmelites visited the various warships of the fleet, and some of our young ladies went aboard the same ship more than once. Oh those Gobs!

The Websters have returned to Fresno. On their way home they visited in Berkeley for a few days.

Garnet Holme and Russ Stimel have gone to San Francisco. Much theatrical work awaits them in the bay cities. Phil Whiting will be here a few days more.

Redwood City folks registered at Pine Inn recently were Mr. and Mrs. J. R. Stansbury and daughter and Miss Dorothy Bresse.

You are protected by a \$10,000 accident bond when you travel in Carmel Garage Stages. We are responsible.—C. O. Gould.

For September and October nearly as many cottages are occupied here as during July and August. This has been Carmel's most prosperous season both in renting and property sales.

Mrs. Charles Josselyn and her three sons arrived here a few days ago from Pasadena. They are in Carmel for a good long stay.

Alice and Carmelita Pepper paid their grandmother a week-end visit at Marina, where Mrs. Underwood is now making her home.

We sell Beaver Board—Carmel News Co., L. S. Slevin, Manager.

It was a big undertaking to carry the two hundred and twenty sailors over from Monterey and back last Friday, and except for the splendid cooperation of visiting car owners the job could not have been accomplished. We got no assistance from Monterey.

CONCERT

BY

FREDERICK PRESTON SEARCH

VIOLONCELLIST

Assisted by

E. F. Foerstel, Violinist

Mrs. Romaine Hunkins, Pianist

ARTS AND CRAFTS HALL, CARMEL

8:30 Tomorrow (Friday) Eve., September 5

Admission \$1.10

Tickets at the
Book Shop

which includes war tax

Gordon Davis is here for a stay of a month, occupying the Grabill cottage. He will be joined by his mother and sister in a few days.

Miss E. A. McLean has accepted a position at Pine Inn. She will perform the duties connected with the office. Col. Terry will have a valuable assistant.

The California Historical Survey Commission has set Friday, October 31, as the time for a hearing and survey concerning local historical material connected with the Carmel Mission. The meeting is to be held in our City Hall, under the chairmanship of John F. Davis.

Dyeing and Cleaning

Tailored and Fancy Garments

Alterations a Specialty

N. E. WARNER

San Carlos Highway

Carmel Phone 602 J 2

William S. Cooper is on his way to Minnesota, where he will resume his duties at the State University. His mother and Mrs. S. M. Boughton will leave shortly.

A letter recently received from the Worthingtons, who went to England some months ago, announces that they are visiting in Scotland.

The third performance of "Arms and the Man," last Friday evening was as artistic and "professional" as the former presentations. The sailor lads "got" every Shawism, and added a few pleasantries of their own.

Charles Edgar Clark, wife and two children arrived recently from Austin, Texas, for a visit with their folks here.

While in Carmel

do not miss the
Marine Garden Trip
in Glass-bottom Boats
Boat Fare 50c.
Between Carmel and Pebble Beach

The Narvaez family, Leo excepted, have gone to San Luis Obispo for a fortnight's visit with relatives.

All last week, under the auspices of the Y.W.C.A., the California Trio, composed of Laura A. Cotton, Cecil Rahaut and Flora Hubbard, played for the sailors.

Fresh Dally—

Cakes Pies Rolls
Doughnuts
Home-made Bread

Pure Rubber—

Fruit Jar Bands

3 doz. 25c.

"Good Morning"
Coffee

A blend of high-grade fresh
roasted at 45c the lb.

Keep Coming
Leidig's

County Tax Rate

Based upon figures prepared by County Auditor A. G. Winckler, the Supervisors have established the county tax rate for the current fiscal year. Outside incorporated cities the rate is \$2.36; inside incorporated cities it is \$1.96. This rate is 44 cents higher than last year. The increased rate is due to the higher cost of meeting current expenses, an addition of 3 cents for school purposes, and added interest for state highway bonds.

A Bank Account is the keystone

in any system of legitimate business. It prevents disputes, increases credits, and improves standing in the business world. An account here will save lots of worry, lots of time and actual money too. Why not open one and be a real business man.

Bank of Monterey
Monterey Sav. Bank
Same BUILDING
MANAGEMENT

DICE of DESTINY

By
Jackson Gregory

Copyright

CHAPTER XI.

"You Have Overplayed Your Hand."

"I am afraid that I have been indiscreet, Senor Stanway," Torre, with his old smile charged now with something of mockery and much of triumph, held out a little piece of white paper to Stanway, who, key in hand, had just come from Pedro on his way to the master's room. "But I think that I can plead an altogether unusual position as my excuse. You will pardon me, senor?"

Stanway took the paper, guessing what it was, and read it swiftly:

Mi Querido Senor Billy:

To save papa grande, to save me from all that is horrible, there is no way but to do what Torre asks. In grandfather's room, behind the great mahogany bed, there is a painting on the wall.

There is a spot in the woodwork, three feet from the floor, ten from the northwest corner, where you must press with your finger. It will disclose the banco. Give him the money—for the sake of

Your Teresa.

"You will pardon my having read it?" again smilingly from Torre.

"Where did you get this thing?" cried Stanway.

Torre pointed to the window, whose panes he had broken just before three o'clock.

"There. On the floor. Some one threw it in on the floor while you were running so giddily across the border. You see this is very well planned, senor. Is it not? Even my lieutenants—"

"If I do not do as she asks?" cut in Stanway, his low-lidded eyes sharp upon Torre's.

Torre shrugged.

"Who knows? Perhaps they will take the trouble to find a priest to give the senorita in holy matrimony to—"

In sudden rage Stanway, his nerves jangling, his rage reddening his face, leaped at the man, and as he leaped struck, struck hard—his hand, clenched fist smashing into the evil smile, cutting the lips so that the blood ran from them, sending Torre reeling backward across the room.

"Shut up!" he cried hoarsely. "You mention the senorita once more and—"

His teeth closed with a little ominous click. Torre, wiping the blood from his lips, glared at him with a boundless, almost speechless, rage.

"Coward!" he sneered. "Since I am a prisoner, with a half dozen men ready to spring upon me, you attack me—"

"Gaucho!" called Stanway.

"Si, senor!" Gaucho's brown face brightening, his eyes looking happier than they had looked for two days.

"Do not interfere. Do not let your men take hand, no matter what happens." Then he swung about upon Torre. "Do you want to finish it now?" he said curtly.

But Torre was once more himself, smiling, at ease, only a fierce hatred in his eyes.

"Gracias, senor!" he returned. "I shall merely make you pay for that blow in my own way. And now I ask another ten thousand dollars as ransom for the old man and the girl. Ten thousand dollars for a blow, senor! Do you care to strike again?"

Stanway shrugged.

"You have overplayed your hand, Torre," he said quietly. "This note

from the senorita makes me sure of what I was beginning to suspect. Gaucho, come with me."

With no further word, leaving Torre's mystified face looking after him, he went out, Gaucho at his heels.

"Gaucho," he said, speaking swiftly from beyond the closed door, "I want you to come to the master's room. Bring some men with you—six, ten—I don't know how many we shall need. Let two of them bring axes. Let all carry side arms. Bring the picked men, Gaucho; the hardest men on the rancho. I think that there is going to be fighting this time."

"The master?" cried Gaucho. "The senorita? You know—"

"I know nothing. But I think—that they have never for a second left the house! Hurry, Gaucho!"

And Gaucho hurried, his own face as mystified as Torre's. Stanway went quickly to the bedroom.

"Somewhere in these great thick walls there is a passageway," he whispered to himself. "It runs from this room throughout the house and to the east wing where Teresa's rooms are."

"Somewhere, down below perhaps, there is a room, a dungeon. I think that it is just under the drawing room; I think that that is where De la Guerra is; that many of the things which Torre said were meant to be heard by the old man that they might taunt and mock him; I think that Torre's men down there heard the crashing glass,

"And De la Guerra was never to be taken from the house?"

"No. It seemed safer this way."

"There was every hazard in it—"

"Simply because you happened to be at the rancho," returned Dempton with a little flash of bitterness. "Had there been only the senorita, it would have been easy to have worked on her love for her grandfather."

"And Torre?"

"Killed a man a month ago in San Antonio—is running away from the gallows. With the money he expected to make from this he could buy the silence of the one man who can identify him as the murderer. It was his only chance."

"Juarez?"

"Is actually a rebel captain. Torre was to give him his share. Then Torre was to have a commission in the rebel army. He looked to distinguished favors when the rebels fought their way into power. Now—"

"Now what?"

"Now, if he goes into Mexico the rebels will shoot him as a traitor. That was another chance he was taking. He was to give five thousand dollars to the cause. For that they let him have Juarez and the other men. He was to give his life if he lied to them, if he tricked them or—if he failed. He could never get across the border without their spies finding him."

Then Gaucho returned with word that everything was ready. Vidal, at Stanway's command, bound Dempton securely once more, hand and foot, and tossed him to the bed as one might toss a sack of wheat. The men had kicked off their shoes and boots, and stood eager and expectant.

Stanway, his revolver in his right hand, pressed with the left thumb upon the spot in the paneling where another thumb had pressed.

There was a little click, and the panel slid back into the wall, showing a narrow doorway, a narrow passageway beyond. There were candles burning there, their steady flames casting a clear, yellow light.

"Each man keep three feet behind the man in front of him," whispered Stanway. "We must have room. Vidal, Gaucho, come just behind me."

He stepped through the door into the two-foot wide hallway which ran along inside the wall, its trend eastward and downward. There were no steps, but the slant led quickly under the foundations of the great adobe building.

Stanway passed the first candle set into a niche in the rough wood wall. Already he felt that he must be below the level of the floor when he came to the second candle. Here the flame

He Turned a Corner.

was less steady, a little breath of air playing with it.

He turned a corner, the hallway opened suddenly into a small, rough-walled room some eight or ten feet square.

Across the room was a heavy barred door; in the center of the floor was a couch, and on the couch a man was lying upon his back, his hands clasped behind his head, a cigarette between his lips.

Stanway was in the room, noiseless in his stocking feet, Vidal at his side. Gaucho was entering when the man heard, turned quickly, and saw them. He sprang to his feet.

But the cry rising to his lips was choked back in his throat by the hard hands of the rancher. The struggle ended almost as soon as it began.

But some sound of the brief scuffle must have penetrated to the other side of the oak door. Before the rest of the vaqueros could crowd into the little room the door had been jerked open, a dark, bearded face showed at the crack.

There was a snarled curse, the door slammed shut, and there was the sound of other bars lifted across it upon the other side.

"Your axes!" shouted Stanway, leaping to one side to make room. "Vidal, you take one. Get it down, quick!"

But, even to the attack of the great arms of Vidal and another of the cowboys, the great thick door stood defiant as the first seconds fled. From the other side came the sound of quick, snapping voices, of scurrying feet, the sound of a cry which tingled through Stanway's blood and sent Vidal with the words which went with it. I think that we are going to find De la Guerra and Teresa there."

He studied the walls.

There was nothing to hint at a secret door.

He moved out the bed, found the spot which Teresa's note told of, set his thumb to it, and saw a panel drop down, likewise, showing a great iron safe set in the wall. The safe was locked, the key missing. But he knew that he had found De la Guerra's bank. He closed the panel swiftly as Gaucho and his men came to the door.

"Que es, senor?" Gaucho asked quickly. And the black eyes of the dark-faced men thronging behind him—eager, expectant—told as well as words that Gaucho had whispered to his men that the Americano had a plan, that here lay behind it.

"Come in, Gaucho. Shut the door. How many men?"

They entered as he spoke. He counted as the last man closed the door be-

"Ten, senor. Five more are coming."

"And"—sternly—"you can vouch for them, for all of them? You can trust every man to the uttermost, Gaucho?"

"To the uttermost, senor," as sternly. "To the death in the service of the master and"—his voice breaking a little—"the senorita."

"And the other five?"

"The same."

"Good! This is my plan. Come close, all of you."

He addressed them in Spanish, speaking swiftly, his voice lowered so that the men must crane their necks and lean forward to hear. He told them of his hope that those they sought had never been taken out of the hacienda.

"Now," he ended, "there is no doubt a passageway running from here to the senorita's rooms. If we find this end of it and attack they may escape at the other end. So we must be ready."

"Gaucho, send two men into the senorita's rooms. Let them be ready, armed and watchful. Send two more to the stairway. Let Torre and Juarez be bound and watched over by one man only, a man whom you can trust and who will blow their brains out before he lets them escape."

"Let every other man in the house be armed and ready. Then—"

"Then, senor?" eagerly.

"Then"—with quiet determination—"we shall find where the passage is if we have to tear down the walls. Hurry, Gaucho!"

Gaucho ran upon his errand, calling by name the men he wished to go with him. Stanway, bidding those with him to be very silent, not knowing what means the men he sought might have of overhearing what happened in the room, began a silent search for some sign of a passageway in the thick walls.

And now at last fate and the quick eyes of a vaquero aided him. There was a little scratch on the redwood of the wall just opposite the door through which they had entered, a fresh white scratch. It was Mendez, a young Mexican, who saw it; it was Mendez who found a mark of a greasy thumb upon the same panel, some four feet from the floor.

"Aquí, esta!" he muttered. "Senor, look!"

Stanway's heart beat wildly when he saw what Mendez had found.

"The door of the passageway!" he whispered. "Sh! Be still! Even take off your boots, companeros. We are going to give them no warning. But first, Mendez, bring Dempton here, quick! I think he is going to talk now."

Mendez hurried, and presently came back, he and the immense Vidal, walking at Dempton's right and left.

"Dempton," whispered Stanway, meeting him, "make no sound. If he cries out—to Vidal and Mendez—if he makes a sound choke the life out of him. Do you understand, Dempton?"

Dempton's pale lips opened, but no words came forth. A little shiver ran through him.

"We have learned everything, Dempton," Stanway went on in his whispering voice. "Even to the hiding place. There is the door." He pointed to the panel with the thumb-print upon it. "I think that we can send you to the penitentiary for a long time with very little trouble. Will you talk now, Dempton?"

Dempton hesitated, denial upon his lips, growing fear in his eyes.

"What do you want to know?" he asked in a shaking whisper. "I—Oh, my God! This has gone further already—"

"I want to know how many men are with Torre in this thing?"

"There—there is Juarez—and—and—"

"Don't be a fool as well as a coward, Dempton!" muttered Stanway. "You are such a petty little thief that nobody is going to want to prosecute you if you help us now. There is Torre and Juarez and you. What else?"

"I—I don't know." Dempton licked

his dry lips and swayed between Vidal and Mendoz as though he were going to fall. "Oh, I was a fool—"

"Granted. But tell what you know while you have the chance. How many?"

"Seven, I think," chattered Demp-ton. "Seven besides Torre and Juarez. Five inside, two outside with the horses."

"Outside?" queried Stanway.
 "Yes. To ride away, leading extra horses, so that it would sound like a number of riders were racing for the border. To leave the trail which you followed south. The other five to do the work inside."

redoubled vigor to the onslaught on the door.

At last the door fell. Stanway and Vidal, side by side, leaped through. There was another hall, wider than the first, shorter. At the end of the hall another door, studded with nails, barred upon the farther side.

Evidently there had been a second guard here, evidently in the next room were the prisoners.

"De la Guerra!" shouted Stanway. "Teresa!"

There was no answer, no sound.
 "Smash in the door!" he yelled.
 "Quick! Gaucho, go upstairs. Tell them what has happened. Let them watch out. Order the first man who appears to be shot if he makes a move toward a gun or to escape. Run, Gaucho!"

Before Gaucho had turned to obey, before Stanway's echoing words sank into silence, there came from beyond the door an exclamation of terror, a sudden cry, and the reverberating crack of a revolver.

Then brief silence again for a moment which seemed long, and the blows of two axes, ripping and tearing at the oak planks of the door.

Continued

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

Official Paper of the City
 CARMEL-BY-THE-SEA, CAL.
 SEPTEMBER 4, 1919

For President HIRAM W. JOHNSON

WEEKLY GREETING
Hope is the bread of the unhappy, but the Devil also bakes that sort of dough, and his customers die of hunger.—Robert W. Chambers.

Our Entertainment

When it became definitely known that the great fleet would anchor in Monterey bay for a week a committee of Peninsula citizens got together to plan a program for the event.

Money was needed. Carmel was set down for \$500 to be paid over to this committee. The Carmel members did not like this, and said so. They preferred that Carmel have an affair of its own backed by the committee, and we got away with it in good style, notwithstanding the threat to cancel our affair if we didn't "come through."

Our affair for the boys cost in excess of \$500.

buy FURNITURE at Rudolph's New Monterey

ITEMS OF INTEREST.

On Saturday evening last, in the Dan Murphy home at Pebble Beach, Vasni sang before a group of Eastern musicians and house guests. Assisted by Harriet J. Wilson and Ann Dare, the affair was most successful. It was repeated at the Delel Sammann home Sunday evening.

Soaps, Washing Powders and Household Goods at saving prices—Holman's.

Eugene Fenelon, well known here, is back in San Francisco from overseas service. Failing to make it in the officers reserve, he enlisted. He felt it his duty to go, commission or not.

CHURCH NOTICES

Carmel Church

Lincoln st., south of Ocean av.
 Morning service 11 o'clock
 Sunday School 9:45 a.m.
 Rev. S. C. Thomas, Pastor
 Strangers Welcome

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 CHAPEL (EPISCOPAL)

HOLY COMMUNION EVERY SUNDAY AT 8 A. M. EVENING PRAYER AND ADDRESS 4 P. M. SUNDAYS EXCEPT SECOND SUNDAY WHEN THERE WILL BE HOLY COMMUNION AT 11 A. M.

ORDINANCE NO. 28

AN ORDINANCE LEVYING MUNICIPAL TAXES FOR THE CITY OF CARMEL-BY-THE-SEA FOR THE FISCAL YEAR BEGINNING JANUARY 1, 1919.

THE BOARD OF TRUSTEES OF THE CITY OF CARMEL-BY-THE-SEA DO ORDAIN AS FOLLOWS,

Section 1. That the rate of taxation for the fiscal year beginning January 1st, 1919, for general municipal purposes for the City of Carmel-by-the-Sea, upon real and personal property in the said City of Carmel-by-the-Sea, County of Monterey, State of California, shall be, and the same is hereby fixed as follows:

For general municipal expenses One Hundred (100) cents on each One Hundred (\$100.00) Dollars of assessed valuation of taxable property in said City.

Section 2. That the above rate of taxation apportioned and segregated as above set forth is hereby levied for the fiscal year beginning January 1st, 1919; that the above rate is required and will be sufficient to raise the amounts estimated to be required for the present fiscal year less the amounts estimated to be received from fines, licenses, and other sources of revenue.

Section 3. This Ordinance is hereby declared urgent and necessary to carry on the government of the City of Carmel-by-the-Sea, and is therefore necessary for the immediate preservation of the public peace, health and safety, and shall take effect on its final passage and approval.

ADOPTED by the Board of Trustees of the City of Carmel-by-the-Sea this 2nd day of September A. D. 1919, by the following vote:

Ayes: Trustees Fraser, Taylor, de Sabla, Arne, Kibbler.
 Noes: Trustees None.
 Absent: Trustees None.
 Approved:

A. P. FRASER,
 President of the Board of Trustees
 Attest:

EVA K. deSABLA,
 City Clerk.
 (Seal) Pro Tem

GROVE LAUNDRY PACIFIC GROVE

Our wagon makes regular calls to Carmel. PHONE 488.

PROFESSIONAL CARDS

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.

PAINLESS DENTISTRY

DR. KLEISER, located between the Army Y. M. C. A. and Long & Gretter's Drug Store. High class dentistry at reasonable price. Crowns, fillings, bridges; teeth extracted absolutely without pain; plates that fit. No cocaine, gas or dangerous drugs used. Specialist in painless dentistry. 244 Alvarado street, Monterey. Phone 105.

PRESCRIPTIONS

CAREFULLY COMPOUNDED

Long & Gretter
 DRUGGISTS
 246 Alvarado Monterey

Ocean Avenue Again

The monthly meeting of the City Trustees was held on Tuesday evening, with Mrs. deSabra acting as clerk. A petition, signed by owners of 1890 of the 3200 feet of Ocean Avenue frontage, was presented by R. G. Leidig. It asks the trustees to improve that street with a roadway not to exceed \$3 in cost per front foot on the widest portion of the street and \$2 on the narrowest. The petition was filed for future action.

In accordance with former action the board passed and adopted a resolution providing for a concrete roadway on Ocean Avenue. The same will be published and notice of improvement posted. Protests will be heard October 7.

The ordinance establishing the tax rate, which is \$1 on each \$100 of valuation, will be published also.

Trustee Kibbler reported local health conditions good.

Get acquainted with our policies and our merchandise—Holman's, Pacific Grove.

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

Day-light High and Low Tides at Carmel

Sep	Low	Ft.	High	Ft.
4	12:38 p	3.3	8:12 a	4.2
5	1:38 p	3.1	8:54 a	4.4
6	2:30 p	2.8	9:31 a	4.7
7	3:17 p	2.4	10:05 a	4.9
8	4:02 p	2.0	10:37 a	5.1
9	4:47 p	1.5	11:07 a	5.3
10	5:32 p	1.0	11:37 a	5.6

WEDGEWOOD Stoves and Ranges, Rudolph's, New Monterey.

FRESH CANDIES
 FROM
Haas'
 SAN FRANCISCO
Leidig's

Del Monte Laundry
 Will do your
Rough Dry Laundry
 better and cheaper than it can be done at home. Try them and see for yourself. All laundry called for and delivered by leaving word at the office of the agents,
J. W. Hand & Son

**WESTINGHOUSE
 MAZDA LAMPS**

Ben Leidig

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

Headquarters for Hunting and Fishing outfits

For Summer—
GRASS RUGS
RAG RUGS
 IN GREAT VARIETY AT LOW PRICES
Climax Furniture Co.
 The Big Store in Monterey on Franklin Street
 Several patterns of Inlaid Linoleum
 to close out at low prices

Carmel Knows How

Carmel-by-the-Sea, Cal.
 Friday, Aug. 29, 1919
 With two hundred boys of the Pacific Fleet, I was the supper and theatre guest this evening of the residents of this beautiful city of artists and literary people.

Two hundred and twenty post-cards, stamped, and bearing the above message and a picture of the beach and bath house, were distributed to the sailors who were the city's guests last Friday. These cards, signed and addressed, were sent into twenty-eight States, not including California, as follows:

New Jersey, Georgia, Colorado, New York, Virginia, Tennessee, Massachusetts, Maryland, Rhode Island, South Dakota, Connecticut, Illinois, Ohio, Kansas, Iowa, Kentucky, Indiana, Texas, Pennsylvania, Arkansas, New Mexico, Wisconsin, Nebraska, Oklahoma, Missouri, Washington, Nevada and New Hampshire.

The heading on this article is a paraphrase of what former President Taft said of San Francisco. We do not say it; the boys who were here said it over and over again in many ways.

Carmel's wonderful community spirit was on tap in abundance for this occasion. The committee in charge had everything it needed—money, food, transportation, labor, entertainment—and then some.

The Arts and Crafts Club, which took the initiative in getting up the affair, desires to thank all who in any way contributed to its success.

We tell the truth in our messages to the buying public—Holman's.

GET YOUR NEXT SUIT
 from

A. DONATI
 THE TAILOR

143 Alvarado st., Monterey

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

Schweninger's
 GROCERY

Best Goods
 Fresh Goods
 Right Prices
 Free Auto Delivery

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

Milk Business FOR SALE
 The business known as Carmel Dairy Depot is for sale. Customers take notice and do not buy tickets to last longer than September 30, as this business under my management will be discontinued on that date. P. L. McDonald

For Sale Large two-story home at Carmel-by-the-Sea.—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; unfurnished; close in. Inquire at Pine Cone office.

Horse For hire. For details address Galatin Powers, Carmel.

Chickens for table. Extra fine Rhode Island Reds, friers and broilers, dressed on reservation; for sale at Search cottage, 13th and Casanova.

Wanted Visiting nursery governess for half day, for two 5-year-old girls; one who speaks French. Apply Pine Cone.

ITEMS OF INTEREST.

A. M. Allen gave an open air dinner at Point Lobos one evening last week to several friends recently returned from overseas service. Among those present were Miss Beth Dysart, Rlter Holman, and Lester Hudson.

Mrs J. B. Booth and daughter of Los Angeles, who were sojourners here last year, are again in Carmel to remain several months.

A. L. Lawson, an Episcopal clergyman, recently arrived from Canada, is here with his wife and child, and will be here several months.

Wermuth Stage

Leave Orders
 Fisher's Schweninger's
 Phone 604 W 5 U. S. Mail
 A \$10,000 bond protects you

Buy your Meat at Home Carmel Meat Market

Branch New Monterey Market
 OCEAN AVENUE
 HUGO FUTTERER, PROP.

National Baking System

NOW HAS A
Carmel Store

Old Bakery
 Ocean Avenue

Two Deliveries
 Every Day

In charge of Mrs. H. Aucourt

IN THE MATTER OF THE ESTABLISHMENT OF A MODEL OF THE MISSION BUILDING AND OUTBUILDINGS KNOWN AS SAN CARLOS BORROMEIO MISSION, COMMONLY CALLED "CARMEL MISSION," NEAR CARMEL-BY-THE-SEA, MONTEREY COUNTY, CALIFORNIA.

Upon reading and filing the petition of A. P. Fraser, Mrs. E. K. deSabra, C. J. Arne, Peter Taylor and Wm. T. Kibbler petitioning this Commission to fix a time and place for a hearing in order to and that this Commission then and there investigate and acquire information as to the physical characteristics of the Mission building and outbuildings known as San Carlos Borromeo Mission, commonly known as Carmel Mission, near the town of Carmel-by-the-Sea, Monterey County, California, and to give notice of said hearing and the time and place fixed therefor, as required in an Act entitled "An act to amend section four of an act entitled 'An act to create a commission for the purpose of making a survey of local historical material in the State of California; defining the power and duties of said commission; and making an appropriation therefor,'" approved May 17, 1917, and good cause appearing therefor.

IT IS HEREBY ORDERED that Friday, October 31, 1919, at the hour of 10 o'clock A. M. and the audience room of the Town Hall of the town of Carmel-by-the-Sea, Monterey County, California, situated on the Northwest corner of Ocean Avenue and San Carlos Street in said town of Carmel-by-the-Sea, Monterey County, be and the same hereby are fixed as the time and place for said hearing, and that any and all persons interested in the said Mission buildings or having any information as to the condition of the said building and outbuildings connected therewith, or any part thereof, may present any facts and any papers, records, documents or other information substantiating the said persons' ideas as to the condition of said Mission buildings and outbuildings at the time when the Franciscan Fathers were in charge thereof, and that the Secretary and Archivist of this Commission give public notice of said time and place fixed for said hearing at least sixty days prior to the said time, in the following newspapers: The "Sacramento Bee," "San Francisco Examiner," "Los Angeles Express," and the "Carmel-by-the-Sea Pine Cone," the said latter paper being the paper published in the county in which said Mission building was situated and in the town nearest the said Mission building.

AND IT IS FURTHER ORDERED that this Commission then and there hear and consider any information appertaining thereto which shall be brought before it to the end that it may establish accurate models of the said San Carlos Borromeo Mission with its outbuildings, and cause to be prepared plans and specifications sufficient in detail to enable the said Mission buildings and outbuildings to be restored as they were when the Franciscan Fathers were in charge thereof.

Dated August 19, 1919.

JOHN F. DAVIS,
 Chairman of California Historical Survey Commission.

Carmel Studios

M. De NEALE MORGAN
 Lincoln st. near Ocean ave.
 Oils, Tempera (water colors),
 Monotypes
 Visitors Welcome — Tuesday,
 Saturday, Sunday, 2 to 5

ARTHUR H. VACHELL

13th Ave., bet. Monte
 Verde and Lincoln

Saturdays 2 to 5

LAURA W. MAXWELL
 STUDIO

Santa Lucia and Camino Real
 Saturday, 2 to 6
 Also by appointment

GEORGE J. SEIDENECK

Paintings on Exhibition
 at the
 BOOK SHOP
 Ocean Avenue

NOTICE OF AWARD OF CONTRACT

PURSUANT to statute and to Resolution No. 48 of the Board of Trustees of the City of Carmel-by-the-Sea, passed and adopted on the 18th day of August, A. D. 1919, directing this notice, notice is hereby given that said Board of Trustees, in open session, on the 5th day of August, A. D. 1919, publicly opened, examined and declared all sealed proposals or bids for the following improvement in said city, to-wit:

For the improvement of Eighth Avenue in the City of Carmel-by-the-Sea between the west line of San Carlos Street and the west end of said Eighth Avenue, and Camino Real between the south line of Ocean Avenue and the north line of Santa Lucia Avenue, and Monte Verde Street between the south line of Ocean Avenue and the north line of Santa Lucia Avenue.

That thereafter, to-wit, on the said 18th day of August, A. D. 1919, said Board of Trustees, awarded the contract for said work by said Resolution of Award No. 48, to the lowest regular responsible bidder, to-wit: To S. Ruthven, at the price named for said work and improvement in his proposal, to-wit:

For the whole of said work the full sum of Nine Thousand Eight Hundred Nine and 0-100 (\$9809.00) Dollars, and that said award of contract has been approved by the President of said Board of Trustees of Carmel-by-the-Sea.

Dated this 18th day of August, A. D. 1919.

GRACE P. WICKHAM,
 City Clerk of the City of Carmel-by-the-Sea.
 (Seal)

CARMEL REALTY CO.

HOUSES RENTED
 PROPERTY SOLD
 EXCHANGES MADE
 INSURANCE