

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

NOVEMBER 27, 1919

CARMEL-BY-THE-SEA, CAL.

VOL. V, NUM. 43

Your First Consideration

in selecting a bank for your savings is safety. Are its assets ample and wisely invested? Are its officers and directors men of financial ability and personal integrity? We shall be glad to satisfy your mind on these and other points at any time. "Safety First" here means safety at all points. Come and have it proven to you.

4 per cent paid on Savings Account

Bank of Monterey
Monterey Sav. Bank
 Same BUILDING MANAGEMENT

Property Transactions

Deed: Carmel Devp Co. to Edith H. Matzke. Lots 17, 18, 19, Blk 141, Add. No. 2, Carmel-by-the-Sea.

Deed: Emily F. Greaves to Rose J. DeYoe. Lot 10, Blk 74, Carmel-by-the-Sea.

Deed: Carmel Devp Co. to Wm. Hermitage. North half Lots 14, 16, Block B-1, map 7, Carmel-by-the-Sea.

Deed: W. E. Swan et ux to Mary L. Dummage. Lot 8, Blk 91, Carmel-by-the-Sea.

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

Day-light High and Low Tides at Carmel

	Low	Ft.	High	Ft.
Nov 26	6:23 a	3.2	11:30 a	5.0
27	7:14 a	3.2	11:58 a	4.7
28	8:15 a	3.2	12:55 p	4.4
29	9:24 a	2.9	2:01 p	4.0
30	10:34 a	2.5	3:43 p	3.8
Dec 1	11:39 a	1.8	5:28 p	3.7
2	12:37 p	1.0	6:51 p	3.8

Pine Needles

The Postoffice will be closed today and the local public school today and tomorrow.

Cards announcing the marriage of Miss Shirley Saxe to Elmer N. Fussel, at San Jose, November 15. The Saxes own a cottage here.

Mrs. John A. Reed (Kate Carew) and son, Colin Chambers, have left Monterey for London, where Mrs. Reed will edit the art section of a new society magazine to be published in January. Mr. Reed will join them in March.

Harry Leon Wilson and family have returned to Ocean Home, at Highlands. They have been in Maine for several months.

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

Miss Syble A. Young has returned to Carmel. She has been visiting in Kenwick, Washington, for several months.

The Carmel Bird Club is to meet at the home of Miss M. E. Mower at 3 o'clock tomorrow afternoon. Important matters will be discussed.

Mrs. Helen Godwin Mueth and her sons will spend several months at La Playa with their aunt, Mrs. A. D. Signor.

The Christmas vacation for the local school public begins December 22 and continues until January 2.

Chris Beck is home again after a two week's visit with his brother at Gridley.

Born—To the wife of Joe Stewart, Carmel Valley, a son. To the wife of Robert H. Martin, Castroville, a son. It's all in the family.

Alfred J. Rich, Jr. and wife, recently returned from a trip abroad, were here last week look up old friends. They intend to take a cottage here next summer.

Mrs. Rose J. DeYoe sails for Honolulu on the steamer Schem, next Saturday. She left for the city yesterday.

Ernest Schweningen pulled out early last Thursday morning on a business trip to San Francisco, and was away several days.

Christmas cards now on display—Carmel News Co.

Mr. and Mrs. W. L. Witherbee are here again from Sacramento and will remain for the winter. As usual, they are at La Playa.

Maynard Dixon, the well known artist, spent the week end in Carmel with the Duncans. He is Mrs. Duncan's brother.

28 days to Xmas. Shop early.

Don't Delay—Land is Going Up

If you have thought of building a little home in Carmel, do it now. Don't wait until property values increase beyond your means. You may lose your opportunity forever to have a comfortable home in a delightful community.

Buy a lot in Carmel-by-the-Sea and put bungalow on it. Write me for information.

PERCY PARKES

Contractor for Artistic Home
 Carmel-by-the-Sea, California

Morning's Program at Forest Theatre

City Trustee C. J. Arne, Chair of the Day.

1. Song—"Praise God from whom all blessings flow."
2. Prayer—Rev. E. Harrington.
3. Reading—President's Thanksgiving Proclamation, Herbert Heron
4. Hymn—"Come ye Faithful."
5. Scripture Lessons—Rev. F. G. Williams.
6. Battle Hymn of the Republic.
7. Thanksgiving Address—Rev. S. D. Hutsinpillar.
8. "America" and Benediction.

The orchestra will be under the direction of Miss Helen Otis. Solo by Dr. G. M. Dorwart. Organist Miss J. M. Culbertson.

THANKSGIVING in Carmel

PUBLIC PROGRAM

11 a.m.—Community Ser- at Forest Theatre.

11 a.m.—Annual Thanksgiv- ing Christian Science Service.

8:30 p.m.—Old-Fashioned Thanksgiving Party.

A new sport. Hunting turkeys at 2 o'clock in the morning. One bird was captured on his way to the Highlands, another was picked up near the Pebble Beach golf course, and two others in Carmel back yards. Ask Bob Leidig.

Save \$1. SUNSET MAGAZINE \$2.00 BOTH FOR CARMEL PINE CONE 1.50 \$2.50

OUR HOLIDAY CARDS

AND

XMAS GIFTS

Are Especially Attractive This Season

The Blue Bird

TEA ROOM

CARMEL-BY-THE-SEA

Open from 10 to 6 (Except Sunday)

Mrs. Hall, wife of Major Hall, now stationed at Camp Lewis, Washington, has purchased property at Carmel Highlands, which gives assurance to their many friends that they will make their home near Carmel some time.

Oneida Community Silverware—Holman's, Pac Grove.

Lost something? Put an Ad in the Pine Cone.

RUBEROID ROOFING

1-Ply \$2.50 2-Ply \$3.50 3-Ply \$4.50

36 feet to a roll, 1 yard wide

STUART A. WORK HARDWARE

Pacific Grove, California

Strictly Reliable

Thorough and accurate Eye examinations—Perfect-fitting Glasses—Lenses Duplicated—Save the pieces, we do not need the prescription.

OPTICAL GOODS, GOGGLES, FIELD GLASSES BINOCULARS

Hare - Harkins Optical COMPANY

317 ALVARADO, MONTEREY

Bernard R. Maybeck and family are here this week from Berkeley, occupying the Scott residence. Mr. Maybeck is an eminent architect and his work here is in connection with the Carmelo Mission restoration plans. The work began on Monday, and the architect was assisted by E. P. Menage, an artist who has come to make his home in Carmel.

HOLIDAY BOOKS

FOR CHILDREN AND GROWN-UPS OF ALL AGES

Prices just the same as in S. F. and N. Y.

Herbert Heron

NORTON'S

We give our whole time to buying and selling groceries and fruits and vegetables

No side lines divert us from supplying good things to eat.

Cash Package Grocery

ITEMS OF INTEREST.

Mr. and Mrs. Stanley B. Smith of Detroit are registered at La Playa. They are world travelers, and they say "Carmel is best of all."

Mr. and Mrs. W. T. Kibbler started out early Sunday morning for San Francisco, where they put in a few days before proceeding to Calistoga, where they are spending Thanksgiving.

Mrs. Florence Pepper took a week-end trip to Marina to visit her mother.

Mrs. C. F. Hoffman and son are again here from Oakland. The former enjoys such good health here that they may remain all winter.

Visit our Oriental department for holiday gifts—Holman's, Pacific Grove.

Dr. J. E. Beck reports the arrival of Scott Lorraine yesterday morning. The little man weighs nine pounds, and arrived on the anniversary of his father's birthday. Congratulations to Mr. and Mrs. Allyn Lorraine.

Notice to Taxpayers

COUNTY TAXES

THE taxes on all personal property secured by real property, and one-half of the taxes on all real property, will be due and payable on the third Monday in October and will be delinquent on the first Monday in December next thereafter, at 5 o'clock p. m., and that unless paid prior thereto, 15 per cent will be added to the amount thereof, and that if said one-half be not paid before the last Monday in April next, at 5 o'clock p. m., an additional five per cent will be added thereto. The remaining one-half of the taxes on all real property will be payable on and after the first Monday in January next, and will be delinquent on the last Monday in April next thereafter, at 5 o'clock p. m., and that unless paid prior thereto, five per cent will be added to the amount thereof.

All taxes may be paid at the time the first installment, as here provided, is due and payable.

All taxes are payable at the office of the Tax Collector in the court house at Salinas, Monterey County, California.

J. E. HUNTER,
Tax Collector

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

Strand Theatre

MONTEREY

Program for week beginning Thursday, Nov. 27:

Thursday—Nazimova in "The Brat."	Sunday—May Allison in "Fair and Warmer."
Friday—Dor'y Gish in "Turn-in the Tables."	Monday—Billie Burke in "Sadie Love."
Arbuckle in "Back Stage."	Tuesday—Clara Kimbal Young in "The Better Wife."
Saturday—Rupert Julian in "The Fire Flingers."	Wednesday—Madge Kennedy in "Strictly Confidential"

Note: All pictures shown at Star Theatre day following.

Sunday "She Walks in Her Sleep" Monterey Theatre
Nov. 30

Home comfort
convenient, clean
and economical

A good oil heater filled with Pearl Oil gives comfort and cheer in the home. Warmth and coziness without dust and dirt. Lights at the touch of a match—gives instant heat. Oil consumed only when heat is needed—no waste. Portable.

Pearl Oil is refined and re-refined by our special process which makes it clean burning. For sale in bulk by dealers everywhere,—the same high-quality kerosene as the Pearl Oil sold in five-gallon cans. There is a saving by buying in bulk. Order by name—Pearl Oil.

We recommend Perfection Oil Heaters.

PEARL OIL
(KEROSENE)
HEAT AND LIGHT

STANDARD OIL COMPANY
CALIFORNIA

B. F. MINGES, Special Agent, Monterey, Cal.

GET YOUR NEXT SUIT
from
A. DONATI
THE TAILOR
143 Alvarado st., Monterey

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

Lovely home for rent, furnished, to responsible party, through the winter at reasonable rate. 5 rooms; livingroom 18x30; large fireplace; fine bath; stat. tubs; every convenience; near town. Box 138, or this office.

PRESCRIPTIONS
CAREFULLY COMPOUNDED
Long & Gretter
DRUGGISTS
246 Alvarado Monterey

CHURCH NOTICES

Carmel Church

Lincoln st., south of Ocean av.
Morning service 11 o'clock
Sunday School 9:45 a. m.
Rev. S. D. Hutsinpillar, D. D.
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.

MUST SEND AID QUICKLY.

Children Are the Most Pitiful Sufferers
From the Cataclysm That Has
Ruined a Once Prosperous
People.

The Jews in almost every country of the world except America are in a state more dire and terrible, perhaps, than any in which they have found themselves since the fall of Jerusalem. Briefly, the Jewish race in much of Europe is on the verge of annihilation.

The countries in which the plight of the Jews is the worst are Poland, Czechoslovakia, Jugoslavia, Rumania, Serbia, Galicia, Palestine, Turkey, Greece and Siberia. In Vilna, a typical town of Poland, the Jewish population has been cut down by starvation, typhus and other diseases in the last five years from 90,000 to 45,000. Nearly half of the survivors are dependent upon relief supplies sent by their co-religionists in America. Warsaw, Kovno, Constanza, and many other cities throughout Central and Eastern Europe tell the same tale.

American Jews, aroused by the reports that first filtered through after the signing of the armistice, immediately organized under the American Jewish Relief Committee, of 15 East 40th Street, New York City, to save their race abroad. They sent some 20 commissioners to various foreign countries to investigate the truth of these reports. Almost all these commissioners have now returned and the first-hand information that they have brought back is more alarming than the early unsubstantiated reports. Such men as Nathan Straus, Henry Morgenthau, Julius Rosenwald, Jacob H. Schiff, Felix M. Warburg, and many other prominent members of this committee are now bending every effort to arouse America to the great need abroad and rush the food and supplies across the ocean which, if sent quickly, will save the Jewish race from destruction.

Saddest of the victims of all this woe are the children. Tens of thousands of pitiful youngsters who are seven or eight years old have gone so long undernourished that they are little further developed than normal infants of one or two years. In the Polish cities orphaned children wander about the streets, homeless and unable to get into the orphanages. These are already overcrowded and depend primarily upon American relief funds to keep them going.

GROVE LAUNDRY

PACIFIC GROVE

Our wagon makes regular calls to Carmel. PHONE 488.

Pine Cone advertising pays.

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

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.
NOVEMBER 27, 1919

**For President
HIRAM W. JOHNSON**

WEEKLY GREETING

You can get even with Uncle Sam on the penny war taxes by purchasing War Savings Stamps. For the old boy will have to pay YOU something then—see?—Tyler County Messenger.

Never Earned More than Two Dollars a Day, But Saved \$12,500

A dishwasher who died recently at Albany, New York, left an estate valued at \$12,500. He never earned more than \$12 a week. Now an income of \$12 a week, if saved in its entirety would mean about \$12,000 in twenty years. Out of \$12 a week the dishwasher had to live. But out of that sum he succeeded in saving. He saved steadily, something out of every pay envelope. And the first savings, laid aside in the hard early days when his pay was frequently less than \$12 a week, were well invested. Soon they began to earn something of themselves, in interest, for the patient, hard-working plodder.

The dishwasher was no financier. He undoubtedly missed opportunities for investment that would have increased his savings vastly. But he was steady and sure, and he accumulated enough to insure himself against adversity. He had something solid and substantial to show for his years of patient effort. And he was forced to study the investment of his savings carefully to insure their safety.

Today the government has provided the means for enabling every small saver to invest his savings, however small, and to put them at work earning money, at an attractive rate of interest. From the dishwasher up, in the scale of financial ratings, every individual can now place his savings in War Savings Stamps, guaranteed by the government, and earning interest at the rate of 4 per cent compounded quarterly. If the dishwasher had had this opportunity his \$12,000 would undoubtedly have grown to a great deal more. Buy War Savings Stamps every day.

W. S. S.

Plan to do your Christmas shopping at Holman's, Pacific Grove.

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

**Schweninger's
GROCERY**

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

Oliver TYPEWRITER
Agency. At Pine Cone office. Terms.

KRYPTOK IF YOUR EYES

INVISIBLE BI-FOCAL

Bother You, call and see me. It costs you NOTHING to know the trouble.

Charles E. Roberts
Doctor of Optometry
MONTEREY

**Restoration of Carmelo Mission
Now Actually Under Way**

Entire State Interested in Great Undertaking

An auspicious event in the history of this section particularly and of the State of California in general took place last Sunday morning, under the direction of Rev. R. M. Mestres, whose plans have the sanction of Bishop J. J. Cantwell, ground was broken for the commencement of the work of restoration of the Carmelo Mission buildings and environs.

In the presence of a distinguished company of Catholics, Protestants and Jews, professional men and women, artists and photographers, the ground-breaking and speech-making proceeded.

The committee in charge of the restoration plans are fortunate to have original diagrams of the old mission building to aid them in the work, and with the cooperation of the State Historical Survey Commission, confidence is felt that a splendid replica of the beloved old Mission, built by the Spanish government when Don Carlos III was on the throne, will be preserved and glorified for the generations to come.

The quadrangle when rebuilt will be used as a museum, and a portion as an inn for travelers, much in the manner as was done in the old mission days and as is

yet done in Spain, the land of art and romance, whose history is so intimately welded into that of America.

The tomb of Fr. Serra within the sanctuary will be enhanced by a sarcophagus, over which will be a reclining bronze figure of the saintly padre, first President of the California Missions. The exact location of Serra's cell has been determined by means of the description contained in the archives.

Father Mestres has interested the Marquis de la Vega y Inclan the secretary of the King of Spain, in this movement, and King Alfonso will be asked to donate the sanctuary lamp for the restored mission, former monarchs having donated the vestments and sacred vessels.

It should be remembered that all this work is truly American, and for this reason, if for no other, it is hoped that all who take pride in the preservation of the missions will join the California Mission League.

When restoration is completed Carmelo Mission, originally constructed under the direction of the Franciscan Fathers, will stand out as California's historic pride and will gain the reverent admiration of all.

The Wonders of America

By T. T. MAXEY

MESA VERDE NATIONAL PARK.

IN 1888 there was discovered in Montezuma county, southwestern Colorado, the greatest prehistoric ruins in this country. A thorough examination of the canyon of the Mancos river disclosed the fact that it contained extensive examples of the mysterious remains of an extinct race. Uncle Sam decided to preserve and set aside nearly 50,000 acres as a national park—Mesa (Spanish for high tableland) and Verda (meaning green, from the cedar trees).

Many narrow canyons with high, sheer walls open into the valley. In their sides are many of the best-preserved specimens of cliff dwellings known. A large human population lived in these cave-huts on the sides of these sandstone cliffs. They believed that they were dependent upon the gods to make the rainfall so their crops would grow and worshiped the sun as the father of all and the earth as the mother who brought all material blessings. Apparently they possessed no written language and recorded their thoughts only by means of symbols.

Cliff Palace, the largest dwelling—a community house—had over 200 dwelling rooms, in addition to many sacred rooms called kivas. Sun Temple, a mysterious ruin, shaped like a letter D, is over 120 feet long and 64 feet wide.

As the population of this community increased the floor of the caves was covered with rooms, and finally they emerged from the caves altogether and builded pueblos on top of the mesas in the open country.

A visit to these ruins is much like going back into another world.

**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.

Picnic at Pebble Beach, Point Lobos, Carmel Highlands.

Visit the Forest Theatre

Golfing at Pebble Beach.

Beautiful Walks, Drives

Pebble Beach Notes

Mr. and Mrs. L. B. Thomas of San Francisco have taken possession of their recently acquired home at Pebble Beach. Its previous owner was John F. Neville.

Austin James of Pebble Beach return from the Northwest a few days ago. He has been employed on government work in the shipyards.

The beautiful residence of Mrs. Charles Warren Clark is nearing completion. The structure, built along Spanish lines, is unusually artistic. A house-warming will be held shortly.

Commander William Van Antwerp contemplates purchasing a forty-five acre estate at Pebble Beach overlooking Carmel Bay.

Look! CURTIS Look!

WHY GO TO MONTEREY FOR YOUR CANDY ?

- XMAS BROKEN CANDY - 30c. per pound
- XMAS MIXED DROP - 30c. per pound
- XMAS PEANUT CANDY - 30c. per pound
- XMAS CHOC. CREAMS - 30c. per pound
- MOLASSES CANDY - 30c. per pound
- FRENCH No. 2 - 40c. per pound
- FRENCH No. 1 - 60c. per pound
- BUTTER MILK CHOC. - 60c. per pound
- CANDY CANES - 5c. up
- CANDY APPLES

Remember, All Home-made!—Curtis
Goods sent by Parcel Post

**For Your Home—
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

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.
 IN MONTEREY OFFICE—MONDAY AND TUESDAYS ONLY UNTIL FURTHER NOTICE

Bargain About three cords fireplace and stove wood for sale. Inquire this office.

Correspondence COURSE in Gregg or Munson Shorthand; Touch Typing. Text books \$3.50 Tuition \$6.00 per month. Miss Gladys Deal, Carmel Highlands, Carmel.

For Sale 1 Horse-power General Elec. Co. motor; price reasonable. Address "Power," P. O. Box 337, Carmel.

Gift Shop AND Tea Room

535 Polk Street
 Monterey
XMAS GIFTS CARDS

LUNCHESES SERVED
 Open 10:30 a. m. to 6 p. m.

Estate in Court

A petition for the probate of the will of the late Laura S. Adams, who died in Carmel last month, was filed in the Superior Court yesterday by Eva Belle Adams, a niece of the deceased. The estate consists of personal property and is valued at \$1179. The will, dated October 19, 1919, leaves the property to be divided among a large list of heirs, the petitioner being the only resident of California. Hudson, Martin & Jorgensen are the petitioner's attorneys.—Cypress, Nov. 21.

Peninsula headquarters for Wearpledge insured clothing for boys, Holman's.

W. L. HULL

Shoe Repairing

304 Alvarado Street
 Monterey, Cal.

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

Christmas in the Barnyard

By MARY GRAHAM BONNER

(Copyright, 1919, by Western Newspaper Union)

CHRISTMAS is coming," crowed Mr. Rooster. "Christmas is coming," gobbled Mr. Turkey. "Don't be too happy about it, for you may be eaten, Mr. Turkey," said Miss Hen. And then she clucked. "Christmas is coming." "Gobble, gobble, gobble," said Mr. Turkey; "you needn't be so sure that you won't be eaten yourself."

"Well, it's the best time of the year to be eaten. It's an honor."

"That's what I've always said," gobbled Mr. Turkey. "Please, Miss Hen, try to be original."

"I may try to be many things," clucked Miss Hen, "but it is impossible for me to try to be original."

"Why?" asked Mr. Turkey, who was much puzzled.

"Because I don't know what it is to be original. I don't know what the word means. How can I be something if I don't even know what that something is? I can't try to be a thing I don't know anything about."

"You could ask what it means, couldn't you?" inquired Mr. Turkey.

"Are you too proud for that?"

"Not too proud," said Miss Hen, "but I don't ask favors. I like to have them handed to me without the asking. It makes me appear so superior."

"Absurd," said Mr. Turkey.

"Well, if you think so then," said Miss Hen, "I suppose I will have to swallow my pride or my superiority and be friendly at this time of the year. Yes, I will actually ask you. What does it mean to be original?"

"I will tell you," said Mr. Turkey, "but first of all let me say that you cannot swallow your pride nor your superiority. Those are not things to eat."

"You may rise above your pride, but it is impossible to swallow it."

"Now, Mr. Turkey, I may be only a poor hen, but I know a few things. It's a saying and a perfectly good saying when I speak of swallowing my pride. Everyone knows no one means to chew it and swallow it actually. Besides, as far as that is concerned, I might say to you that it was not correct to talk about rising above your pride as though pride were the ground and one took a trip in an airplane above it."

"Let us not quarrel," said Mr. Turkey, "for the joyous Christmas season is fast approaching."

"Yes," muttered Miss Hen, "and I was fast approaching victory in that argument."

Mr. Turkey pretended he hadn't heard.

"Oh, by the way," he said, after a moment's pause, "you wanted me to tell you what it meant to be original."

"Yes," clucked Miss Hen, while a smile passed over her hen face.

"Well," continued Mr. Turkey, "when a creature is original and says original things it means he is saying things he has thought up himself and hasn't copied from someone else. A

Special Designs in Jewelry
 Made to Order

Abalone Pearls

Large line Diamonds

Oil Paintings of Local Artists

Picture Framing a Specialty

ART MATERIALS

ANTIQUES

MISSION ART and CURIO STORE Opposite Custom House
 Monterey

person who has original ideas all his own. A creature who says original things, says things no other creature says."

"You copied me when you said it was an honor to be eaten at Christmas. That was what I have always said."

"Don't be so fussy, Mr. Gobbler," said Miss Hen; "we can't all be original, as you call it. Besides words are words and we all have to use the same ones to be understood, so what difference does it make how we put them together?"

Mr. Turkey walked proudly about, as though some creatures really hadn't enough brains to bother talking to, but soon a great noise was heard.

The pigs were all squealing and grunting.

"It is the time of the year when everyone should give me presents," squealed Pinky Pig.

"Everyone should give me presents. That is what Christmas means," said Porky Pig.

"They should all give them to me," said Brother Bacon, "or you pigs don't know the spirit of Christmas giving."

"You don't know it yourself," said Miss Ham. "Christmas is coming. I'm all ready for presents."

But the other animals sighed and shook their heads.

"Pigs don't even forget they are pigs during the Christmas season!"

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

buy FURNITURE at Rudolph's New Monterey

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

STARTING A SAVINGS ACCOUNT IS OFTEN THE FIRST STEP ON THE ROAD TO SUCCESS. DO IT TODAY.

4 Per Cent paid on interest accouts

First National Bank

MONTEREY, CAL.
 Under U. S. Government Supervision

La Playa Arrivals

Berkeley—Mrs F W Searby and daughter.
 Sacramento—Mr and Mrs W L Witherbee.
 Chico—Mr and Mrs A G Simpson.
 San Francisco—Mr and Mrs Ralph M Hintz, A W Craig, Mr and Mrs Elmer, Mr and Mrs R Sands.
 Corcoran—Mr and Mrs C Yates.
 Pasadena—Mrs J A Freeman, Miss Helen M Graham.
 Piedmont—Mr and Mrs P O Holyoke.
 Detroit—Mr and Mrs Stanley B Smith.
 Honolulu—A B Leckenby.
 Denver—Mr and Mrs W P J Dinsmore, Dr and Mrs A J Markley.
 Spokane—Mrs L B Kirkpatrick.
 Nyw Haven, Conn—Mrs Willis E Miller, Mrs G W Miller.
 Seattle—Mr and Mrs O Brown.
 Scranton, Pa—Mr and Mrs E L Snyder.
 Shreveport, Pa—Mrs B W Marston, Mrs A M McLellan.