

The Manassas Journal

PUBLISHED EVERY FRIDAY AFTERNOON BY
THE MANASSAS JOURNAL PUBLISHING
COMPANY, Incorporated

Entered at the Post Office at Manassas, Virginia, as Second
Class Mail Matter

SUBSCRIPTION, \$1.00 A YEAR IN ADVANCE

ADVERTISING RATES

Fifty Cents an Inch for the first insertion and Twenty-Five Cents for each
continuation. Liberal Discounts to Yearly Advertisers.
All cards of thanks, formal resolutions, obituary notices other than the
usual death notices, and all matter of an advertising character, either
directly or indirectly, will be published at the rate of Twenty-Five Cents an
Inch.

MANASSAS, VA., FRIDAY, JUNE 6, 1913

SEVERELY ATTACKS SUFFRAGISTS

Perhaps there never was a more severe rap given to the movement towards votes for women than was given by Representative Heflin in his speech upon the occasion of the anniversary of the birth of Jefferson Davis at the Mount Vernon M. E. Church, in Washington, Tuesday night.

The celebration took place under the auspices of the United Daughters of the Confederacy of the District of Columbia.

While we do not agree with Mr. Heflin, from a standpoint of right and justice, in his attitude towards those who have the right by ballot throw a safeguard around their personal rights, we do agree with him in many things he said in the following paragraph which we copy from the report of his speech upon the occasion referred to: "Mr. Heflin spoke of the women of the Confederacy as the 'noblest women that ever graced the pages of history.' He said that the woman is the power behind the throne, and that Pericles said he was ruled by his wife; and that he ruled Athens, and that Athens ruled the world. 'Let us therefore pray,' continued the speaker, 'that our noble women will always inspire us and speak to the world through their fathers, brothers, husbands, sons and daughters. God grant the day may never come when they repudiate their husbands, their fathers and their sons; and discount their wisdom and love by rushing to the ballot box to show lack of confidence in their own husbands, fathers and sons.'"

AUDITOR MOORE OFFERS SUGGESTION.

State Auditor C. Lee Moore, has sent out to the several banks a circular letter making certain enquiries upon the answer to which he proposes to offer a suggestion to the next legislature to amend the assessment laws as to place upon banks an additional tax and release bank depositors from taxation on deposits.

This suggestion appears to us a good one and likely to be favored by the banks for the reason that it will have the tendency of drawing surplus cash from the shot sack or other receptacle in which it is now hidden about the home and place it on deposit in the bank when it is known that such deposits are within the breast of bank officials and no longer subject to the enquiries of the Revenue Assessor.

The banks can well afford to pay the extra assessment when they will be afforded thousands of dollars of deposits upon which they may do business and which they do not now get under the present assessment laws.

Mr. Moore heartily agrees that some of the assessment laws are radically wrong and should be changed, still he feels that so long as they remain on the statute books he would be false to his oath of office did he not enforce them, and in this he is unquestionably right.

FEMINE HEADGEAR SHOULD GO.

When questioned as to why he was not, of late, seen at Church services, an old farmer in Southwest Virginia said: "The abominable extreme styles in feminine headgear is what keeps me away. I get awfully tired and bored from sitting behind a sheaf of wheat or a basket of spinach or a conservatory of roses piled on a stack of wheat straw with a row of pitchforks sticking out of it, and the voice of the preacher reaching me like the swarming of bees through the foliage of a cedar bush. I prefer to get as far away as possible from the display of the products of the farm at least one day in the week, and this I cannot do by going to church, so I stay away and go fishing."

There is more than unconscious humor in the answer of the old "hayseed." Being, ourselves, in the benedict class we have always held to the opinion that a woman was never more attractive than when adorned with the simple headgear which God had given her, and as the argument of the old man tends to show the hindrance to the attendance upon church worship on account of millinery extremes it is high time the Y. W. C. A. takes steps to abate this nuisance.

REPRESENTATIVE HEFLIN AT GETTYSBURG

Standing on the historic plains of Gettysburg and bringing a message of a re-united country, Representative Thomas Heflin, of Alabama, paid eloquent tribute to the heroism of those who wore the Blue and those who wore the Gray. His was the first address ever made by a Southerner at Gettysburg upon Memorial Day occasion.

Mr. Heflin said the question of the right of the States to secede and the right of the Union to prevent it, the status of rights and relationship between State and Federal government, could not be determined in the council of peace; it had to be settled by the arbitrament of the sword. "Here," continued the speaker, "the brave Union soldier checked the march of the hitherto irresistible Confederate soldier; here in the red glare of destructive battle fire two mighty lessons were taught; one that the Union should be preserved and the other that the Union should be ever mindful and considerate of the rights of States. So, the soldiers of the two great armies who baptized this soil with their blood did not die in vain; they started the work of cementing the bonds of an everlasting Union."

Of the re-union in July of the survivors of the two armies at Gettysburg Mr. Heflin said: "What a glorious re-union that must be and the angels will smile upon that gathering of fraternizing battle-scarred veterans enemies of half a century ago—and the God of our fathers will bless and approve it."

DR. LESTER JONES TAKES OATH OF OFFICE.

The many friends in Manassas and elsewhere of Dr. E. Lester Jones, of Culpeper will be glad to learn of his good fortune in securing the position of Deputy United States Commissioner of Fisheries.

No more fitting person could have been selected for the position than Dr. Jones nor one more calculated to perform more satisfactory service than he.

We now may expect to have our streams supplied with the full quota of fish to which they have heretofore been entitled but failed to get through some cause or other, perhaps as in the case of kisses—lack of favor.

With cattle, sheep, hogs and grain now placed upon the free list the high cost of living should be considerably lessened in the near future.

THAT Philadelphia millionaire piano manufacturer certainly struck the wrong key when he meddled with the Mann white slave act and was held under \$1,000 bail for taking a "Hahn" in certain railway transportation.

SISTER BERTHA GRAY ROBINSON, of the Orange Observer, says she notes that there is a hotel in North Carolina called "The Bertha Hotel" and wonders whether or not it was named after her. Why, of course not, sister, that hotel is over a half century old.

A MOVEMENT is on foot to provide a home for Colonel John S. Mosby, the world-wide famous Confederate guerrilla chieftain. The matter is now in the hands of a special committee which will name sub-committees throughout the State. Among those who have made substantial subscriptions are Congressman Flood and John F. Ryan, the latter for \$500.

ON last Sunday, Postmaster H. P. Dodge turned over the Manassas postoffice to his successor, Mr. A. W. Sinclair. Mr. Dodge leaves the office with the encomium of its patrons: "Well done, thou good and faithful servant, enter into the joys of thy rest," for during his twelve years tenure of office, less than thirty days have been spent in recreation.

WITH a gigantic blast, by means of seventeen tons of dynamite used in removing the temporary rock barrier, and which shook the entire isthmus, the waters of the Pacific were given freedom to the Panama canal Sunday week, placing the two great waterways within easy access, thus placing commerce on a more profitable basis and adding great advantages in many other respects.

It will be particularly gratifying to Virginians that four Virginians have been named by the Democratic caucus for heads of important committees. Carter Glass heads the committee on Banking and Currency; W. A. Jones the committee on Insular affairs; James A. Hay the committee on Military affairs, and Henry D. Flood the committee on Foreign affairs. Mr. Glass will come prominently in the limelight when the administration's bill for a change in the currency is presented.

United States Bank Examiners

Go carefully over the conditions of this bank at different intervals.

Depositors' interests are protected first, before anybody or anything else.

The continued growth of this bank is the best possible evidence that we treat all patrons with courtesy and extend to them every facility to be found in a modern banking institution.

Your account will be welcome here.

The National Bank of Manassas

3 PER CENT PAID ON TIME DEPOSITS

WANTED

200,000 Cross Ties

White Oak, Red or Mixed Oak,
Beech, Ash and Maple

WE PAY HIGHEST PRICE SPOT CASH AND
BEST INSPECTION. SEE US BEFORE YOU SELL

W. N. LIPSCOMB & CO.

Groceries, Meats, Feed

I have just received another car of Pillsbury Flour and Feed and will be glad to furnish my customers at Lowest Prices.

Seed Oats, Seed Potatoes and all kinds of Garden Seeds.

I have sale for good Fresh Eggs and will pay the same Cash as Trade.

Fresh Fish, Herring, Shad, Etc.

Conner's Market

CONNER BUILDING

MANASSAS, VIRGINIA

BRIEF LOCAL NEWS

The regular meeting of Trinity Church Guild will be held in the church next Tuesday afternoon at 4 o'clock.

Mr. C. H. Seeley, who formerly resided near Sudley, has purchased the Dunbar property in Haymarket and removed to that town.

Mr. L. H. Carter is suffering from a severely inflamed eye as the result of a heavy cold taken while on a picnic excursion a week or so ago.

Dr. Chas. F. Russell, 70 years old, has been appointed postmaster at Herndon, Fairfax county. There were three or more applications for the position.

Among the marriage licenses issued in Washington Wednesday, was one to Mr. Thomas P. Smith and Miss Lena P. McDonald, both of Haymarket.

Mr. L. H. Carter has purchased of Messrs. Ira E. Cannon and G. Raymond Ratcliffe a one-acre lot on West Lee avenue, the consideration being \$350.

Children's Day will be observed in Ashbury M. E. church next Sunday afternoon, June 8, at 3 o'clock. An interesting program has been arranged.

Rev. Wm. H. Dexter, pastor of the Manassas Presbyterian church, will preach in Greenwood church, near Minnieville, next Sunday afternoon at 3 o'clock.

A marriage license was issued in Washington Saturday, to Mr. Walter C. Puckett, of Clifton, and Miss Mary S. Leady, of near Neverlet, Fairfax county.

A hush has come over Eastern College for the bevy of girls and boys have laid aside studies and departed for their respective homes for the summer vacation.

While Mr. Jas. F. Gulick was assisting in unloading some bridge irons from a car at the Southern depot Saturday afternoon one of the heavy bars fell upon his foot severely mashing it.

Messrs. C. J. Meetze & Co., this week sold for George C. Round the timber on Belle Air and his adjoining properties, to Milstead and Posey for \$4,000. Advertisement in THE JOURNAL did it.

The advantages of the JOURNAL'S business local columns was emphasized last week when two of its patrons came to our office to thank us for the quick returns from their respective advertisements.

Miss Edna Flaherty, of Washington, daughter of Mr. Levi Flaherty, of this place, was operated on for appendicitis in a Washington hospital Wednesday evening and is doing fully as well as could be expected at this time.

On account of his official duties as postmaster of Manassas, Mr. Arthur W. Sinclair, for the second time in over a quarter of a century, missed attending on the first day of the term, the circuit court of Prince William county.

There will be a meeting of the Board of Supervisors next Tuesday, June 10th, at which time provision will be made for paying the expenses of such needy Confederate Veterans as may wish to attend the Gettysburg reunion.

On Monday, June 10, the qualified voters of Manassas will be called upon to choose by ballot a mayor and nine councilmen. So far as we have been able to learn there has been no concerted action towards naming a ticket. It is to be hoped that a council and mayor may be named in whom the people will have confidence if the bonding proposition for needed civic improvements is expected to carry.

Mr. Jos. F. Lewis, who suffered complete paralysis of the left side and loss of speech a few months ago, is rapidly regaining the use of his limbs and speech and is able to walk about his home near Manassas and direct his business affairs.

The commencement exercises of the Bristow school was held on Thursday of last week. A very interesting program was successfully carried out and enjoyed by the large crowd in attendance. Much credit is due to the work of their popular young teacher, Miss Nellie Mayhugh.

All-day services will be held in the United Brethren church at Aden Sunday with dinner on the ground. The pastor, Rev. J. W. Brill, will be assisted by Dr. H. U. Roop, of Eastern College, who will preach in the morning at 11 o'clock and in the afternoon at 2:30 o'clock. Everyone cordially invited.

Mr. Jas. Bettis, of Nokesville, says that a bank in his town has worked wonders in the way of convenience, but there is one thing yet that they need even worse than a bank and that is that Nokesville be made the county seat and wants to know who will put the question before the house.

The festival held by the Manassas Camp of Modern Woodmen in Smith's grove on South Grant avenue Saturday night was well attended and proved a very enjoyable occasion. But for one of the Eastern College events taking place upon the same night, the attendance would have been greatly augmented.

The new hall of the O. F. A. order at Independent Hill will be dedicated on Saturday, June 14, at 2 p. m. Appropriate exercises will be held and addresses will be made by prominent officers of the order as well as local orators. Refreshments will be served. Officers of the grand council are expected to be present.

The applicants for the Bristow and Nokesville postoffices, we understand, are legion. Applicants will have to stand a civil service examination and any one of three placed upon the eligible list may be selected; therefore the one who stands at the head of the eligible list in either case may not get the appointment.

Capt. John R. Rust, of Haymarket, has been appointed aide-camp for Gen. R. D. Funkhouser, commanding the third brigade of the Virginia division, United Confederate Veterans. The captain has provided himself with a new uniform and will accompany Gen. Funkhouser to Gettysburg.

About one and a half hours were taken up in the Fairfax circuit court last Friday, in the trial of Benjamin Bailey, colored, charged with criminal assault, and it took the jury ten minutes to bring in a verdict of guilty, whereupon Judge Thornton sentenced the accused to pay the penalty of the crime in the electric chair on July 11th.

"Stape" Grutchfield, colored, who was arrested in Alexandria a few weeks ago upon the complaint of a negro by the name of Jackson who charged him with the murder of a negro at Quantico seven years ago, and who was committed to the Prince William county jail to await the action of the grand jury, was released from custody Wednesday.

Mr. Westwood Hutchison, chairman of the Manassas National Bank, will deliver an address upon "The Problems of a Country Banker," at the twentieth annual convention of the Virginia Bankers' Association which will be held in the Chamberlain hotel at Old Point Comfort on June 19 to 21. A steamer has been chartered to take the visiting bankers on moonlight trips on the Potomac river and Chesapeake bay.

The Bar Association of the Sixteenth Judicial Circuit, comprising the counties of Prince William, Fairfax, Alexandria city and Alexandria county will meet in Nicol hall at noon next Wednesday, June 11. After the meeting the members will be the guests at luncheon of Judge Chas. E. Nicol at his country home near Manassas.

Mrs. Catherine Geris, 78 years old, died in her home, near Wellington, Sunday evening. The funeral took place from St. Edith Academy Tuesday afternoon. Father Doniface officiating, and interment was made in St. Edith Academy cemetery. The deceased is survived by her husband, five sons and five daughters. Mrs. Geris was a kind motherly woman whose cheerful presence will be missed in the community.

Rev. O. W. Aderhoit, the newly-appointed pastor for Bethel Evangelical Lutheran church in this place, will preach here on the second Sunday in June at 3 o'clock p. m. His regular appointments for services in Bethel church will be on first and fourth Sunday mornings and on the second Sunday afternoon of each month until further notice. He is arranging also for services at Nokesville and Culpeper.

Among those who were graduated from the Crozer Theological Seminary, at Chester, Pa., on Tuesday, was Mr. O. Grey Hutchison, of Manassas. Diplomas and degrees were conferred in Commencement Hall by Rev. Dr. Milton G. Evans, president of the institution. The ceremonies were of an impressive character and closed the forty-fifth anniversary celebration of the seminary, which fits young men for the Baptist ministry.

A detachment of officers from the War College who have been scouting the battlefields around Richmond, Fredericksburg, Warrenton and Bull Run were in Manassas Sunday for a few hours from their camp at Gainesville. They left Gainesville Monday morning for Leesburg, from which place they went to Antietam, Md. The officers were under command of Brig.-Gen. Crozier and the scouting tour was under the direction and guidance of Gen. Liggett.

The enjoyment of Eastern's Commencement week, by Miss Margaret O'Neil, was brought to a most sorrowful culmination, Saturday night, upon the receipt by her of a telegram announcing the tragic death of her sister, Kathleen, in an automobile accident at Newfield, N. J., on the previous day. The distressed young student left Manassas on the early morning train Sunday for her New Jersey home, carrying with her the heartfelt sympathy of her many friends in this place.

There was a reunion of the Lewis family at the old homestead in Fairfax county, between Clifton and Occoquan, last week, at which twenty-five members were present. Upon this occasion a beautiful family monument was placed in the old graveyard upon the Lewis premises, by Mr. M. H. Hottle, of this place, upon which was inscribed the names, birth and death of the father, mother, three sons and one daughter. The monument was erected upon the order of Messrs. R. C. and J. O. Lewis.

Mr. C. H. Wise, of near Manassas, has declared his ill will towards buzzards and agrees with the newly discovered fact that they are disseminators of disease and ought to be exterminated. After using all his ammunition through bad marksmanship to protect his corn from the crows he hung up a dead crow in his cornfield as a more effectual method of getting rid of the pests. To his great surprise buzzards looked upon dead crows as a delicacy and he is now at a loss to know what other course to pursue to protect his corn.

Invitations have been received in Manassas this week announcing the approaching marriage of Miss Besse Bennett Brower, daughter of Dr. and Mrs. Charles Ford Brower, of Catnapin, to Mr. Russell Holman Willis, of Roanoke; the marriage to take place in St. Paul's Episcopal church in Haymarket, at 8 o'clock, on the evening of Wednesday, June 10. Miss Brower, who was formerly a teacher in the Manassas graded school, is a most estimable young lady, and Mr. Willis is most fortunate in winning her affections and promise of marriage.

The second annual convention of the Prince William Anti-Saloon League was held in the Manassas Baptist church on East Center street last Friday with a good attendance and with much enthusiasm. Interesting addresses were delivered by S. H. Flory, Rev. H. L. Quarles, Lewis B. Flohr, Rev. J. W. Brill, Rev. L. R. Markwood, Geo. C. Round, Earl W. Flohr, Rev. S. P. Fogle, Dr. H. U. Roop, Rev. T. D. D. Clarse, Rev. Decatur Edwards, associate district superintendent, and Ed J. Richardson, district superintendent. Resolutions which were passed will be found in another column.

A CARD.

To the voters and citizens of Prince William County:

I hereby give notice to the people of Prince William county that I shall be a candidate to succeed myself in the next house of delegates of Virginia. I believe my conduct in the last session warrants this. I ask you to examine the records as kept in the Journal of the House of 1912 to see where I stood and how I voted on all matters. Thanking you for the honor which you have already conferred upon me and the confidence reposed, and with the promise to serve you in the future with all of the power and energies I can command, I am very sincerely and truly yours,

CHRIS J. MEETZE

It is not literally true, as has been said, that THE JOURNAL does job work for nothing, but it is very nearly true. Our prices are so low that it is not to be wondered that the above idea gained credence. Try us and find out.

Look Before You Leap

Is an old saying that holds good in starting a Bank Account

We Ask You to Consider

- 1st. Strength--financial strength.
- 2nd. The care with which the bank is managed.
- 3rd. The courtesy and spirit of accommodation by the officers and employees.
- 4th. The ability of the bank to properly and promptly handle all your business.

Peoples National Bank OF MANASSAS, VA.

Bank of Occoquan, Incorporated OCCOQUAN, VA.

Solicits your patronage--3 per cent. interest paid in our Savings Department. Safe Deposit Boxes for rent in our Fireproof Vault. Deposits can be made and your business handled by mail.

WRITE FOR ONE OF OUR CIRCULARS

Get The Journal's Prices on Job Work

It Is Your Chance for 15 Days Only

Seventy-five Pairs Men's Walk-Over Oxfords, in \$4.00 and \$5.00 grades, in Tan, Patent and a few Gun Metals, in all sizes from 5 1/2 to 10.

They are two and three pair lots from the last three seasons---they are NOT this season's goods and no line of sizes in any one lot. They are cheap if you want them. None sent on approval or taken back or exchanged.

Choice, any pair in lot-- \$1.79

HYNISON & CO.

MONEY SAVING VALUES

THE opportunity afforded our buyer during the past week of taking advantage of certain clearance sales in Baltimore by which he obtained seasonable and desirable goods at less than one-half their value, we are enabled for the next two weeks to offer you bargains that cannot fail to appeal to you. In making this special sale we have made calculations on the same terms as our purchases—strictly cash; not because we are afraid to trust you, but because the margin is too close to admit of anything being charged at the prices offered, but of one thing we are sure and that is of saving you money. Consult the prices below :: ::

Big Reductions in Wash Fabrics

36-inch Percals	8½c
Calicoes	4c
Big Assortment of Figured Lawns	4½c
Big Assortment of Colored Voiles	8c
10c and 12½c Figured Lawns	7½c
50c Colored Linens	29c
12½c Linen Finish	10c
15c Linene	12½c
50c Mercerized Batiste	39c
35c Mercerized Batiste	25c
25c Persian Lawn	19c
15c India Linen	12½c
10c India Linen	8c
10-yard Pieces English Long Cloth	79c

Big Bargains for Housekeepers

Hill & Androscoggin Bleached Cotton	8½c
10c Unbleached Cotton	8c
Good Unbleached Cotton	4c
81x90 Salem Sheets	65c
72x90 Sheets	43c
36x42 Pillow Cases	9c
12½c Linen Crash	18c
13c Linen Crash	12½c
\$1.00 64x72 Damask Table Cloth	75c
Good Table Damask	29c
\$2.00 All-Linen Napkins	\$1.49
60c Napkins	45c
15c Towels	10c
One Lot Bleached Turkish Towels	5c

Ready-to-Wear Garments

Greatest values in Ready-to-Wear Garments ever offered in Manassas. We don't want you to take our word—the goods will speak for themselves :: :: ::

\$1.00 Ladies' tailored white waists	\$.59
1.00 " colored madras waists	.59
1.50 " lingerie waists	.59
2.50 " white China silk waists	1.48
3.00 " white messaline waists	1.89
3.00 " black taffeta silk waists	2.48
10 " wash suits, \$3.50 and \$5.00	1.48
10 " wash skirts, \$1.00	.59
50 " house dresses, only	.79
.50 corsets	.29
1.00 corsets	.65
3.00 messaline petticoats	1.98
1.00 ladies' long kimono	.78
75 ladies' oxfords, were \$2.50 and \$3.00	1.69

Great Values in Small Notions

10c Pearl Buttons (Seconds)	5c
10c and 15c Ladies' Handkerchiefs	5c
\$2.50 Ladies' Hand Bags	\$1.50
\$1.50 Ladies' Hand Bags	.75c
\$1.00 Ladies' Hand Bags	.65c
50c Ladies' Hand Bags	.29c
50c Rubber Combs	.29c
25c Rubber Combs	.15c
10c Rubber Combs	.5c
\$1.00 Silk Scarfs	.50c
50c Silk Scarfs	.29c
Two Spools of Mutual Cotton for	.5c
Big Lot of Remnant Embroideries will be sold at less than cost	

Big Bargains for Men and Boys

24 Pair Men's Pants, were \$1.00	65c
36 Pair Boys' Pants, were 50c	39c
72 Pair Boys' Pants, were 25c	15c
24 Pair Boys' Rompers, were 50c	25c
One Lot Men's Shirts	29c
One Lot Men's Shirts	39c
One Lot Men's Collars (Soiled)	5c
One Lot Men's Ties, were 50c	33c
One Lot Men's Painted Toe Shoes, were \$4.00	\$1.69

THE CRIGLER & CAMPER CO.

ABOUT PEOPLE WE KNOW

Miss Olivia Cooksey and Miss Gregory were Washington visitors last Sunday.

Misses Fannie and Myra Payne are visiting their sister, Mrs. Lindsay Lomax, in Washington.

Miss Margaret Wright, of Bristow, was a week-end guest of Mrs. C. E. Nash, on Church street.

Mrs. A. B. Davis, of Clarendon, Alexandria county, is visiting friends in her former home, Manassas.

Dr. H. M. Clarkson and Division Superintendent of Schools Tyler, were guests of Mr. and Mrs. C. M. Larkin Tuesday.

Mrs. Bessie Newman, of Washington, widow of the late Enos Newman, of Manassas, is visiting relatives and friends in this place.

Senator and Mrs. R. E. Thornton, of Fairfax, entertained a number of their Washington friends at an afternoon tea Sunday.

Mr. Iax E. Nelson, after spending several weeks with friends in Oklahoma, and other sections, returned to his home in this place Tuesday.

Master Jack Merchant left here on Friday of last week for Lynchburg, for a few weeks, visit to his chum, Master John Dutton Wood, Jr.

Mrs. Kate Hynson, of Washington, arrived here Sunday morning to spend a few days with relatives and friends in Manassas and vicinity.

Miss Lena Cooksey and Mrs. C. A. Violet, of Washington, spent Saturday and Sunday with Miss Cooksey's parents, Mr. and Mrs. S. W. Cooksey.

Mrs. H. C. Linn and daughters, Misses Annie and Margaret, of Alexandria, were guests Saturday of Mrs. Linn's parents, Mr.

Mr. Chester Amos, who is taking a course at the University of Virginia, is spending the week with his parents, Mr. and Mrs. Chas. Amos, on Grant avenue.

Mrs. W. K. Moss, who has been on a weeks' visit to her mother, Mrs. A. M. Gardner, on West street, returned to her home at Markham Monday morning.

Mr. R. B. Gosson, of Waterfall, the man who knows a thing or two of what is going on in Gainesville district, gave us the glad hand in *capitulum* yesterday.

Mrs. E. B. Kephart, who has been the guest for some weeks, of her daughter, Mrs. H. U. Roop, will leave here shortly for a visit to her daughter, Mrs. L. F. Johns, at Faribault, Minn.

Miss Sadie Yeatman Lynn, of Washington, daughter of the late Mr. Robert L. Lynn, was in town "Memorial Day," in company with her aunt, Miss Yeatman, to visit her father's grave.

Mrs. D. R. Lewis, son, Reginald, and daughter, Elizabeth, left here yesterday evening for Seat Pleasant, Md., where they will be the guests of Mrs. Lewis' brother, Mr. W. H. Foote.

Misses Lucile and Mary Elizabeth Merchant, of Halifax, N. C., arrived here on Thursday evening of last week for a few weeks' visit to their grandparents, Mr. and Mrs. George E. Maddox.

Mrs. Willett Cross, and children, of near Manassas, left here Saturday for Alexandria, and a visit to Mrs. Cross' parents, Mr. and Mrs. Frank King, who were former residents of this place.

Mr. and Mrs. Edward Embrey, of Summerduck, this state, and Mr. and Mrs. Joseph Sherman, of Remington, Fauquier county, were recent visitors of Mr. and Mrs. E. J. Embrey, at Ben Loyal farm near Manassas.

Mr. Jos. B. Sheppard, of near Dumfries, was a Manassas visitor, Saturday. Mr. Sheppard is one of the few surviving members of the Prince William Cavalry and was one of the most daring scouts in the Confederate service.

Mr. and Mrs. W. I. Steere returned last week from a trip to West Virginia and Western Maryland. Mr. Steere expresses himself well pleased with the sections he visited especially the sections at the foot of the Blue Ridge mountains.

Revs. W. R. Chapman, of Bealeton, Fauquier county, and R. L. Corkran, of Deal's Island, Md., graduates from Eastern College, were in attendance at the campus praise service and at the annual address of Judge Norris before the Christian Associations Sunday evening.

Sergeant James Lawrence Cole, a former member of Company A of the gallant 49th Virginia Infantry, who was in many hard fought battles of the great civil war, including Manassas and Gettysburg, was in Manassas, accompanied by his son, Irving, Tuesday and paid our office a very pleasant call.

Mr. Seward U. Round, a prominent attorney of Newburg, N. Y., accompanied by his little daughter, Miss Frances, arrived here Wednesday evening for a few days visit to his cousin, Mr. Geo. C. Round. This is Mr. Round's first visit to Manassas and while here he will take a look over the famous Bull Run battlefields of much spoken of.

Misses Amelia Fontaine and Daisy Hill Brown, daughters of Mr. and Mrs. William Hill Brown, of this place, left here Saturday morning for Front Royal, where they were bridesmaids for Miss Alice Sowers, daughter of Dr. and Mrs. Cassius Dulaney, and who was a schoolmate of the Misses Brown at Eastern College in this place. To Mr. Leslie Reams Moore, of Wavercross, Ga., at high noon on Wednesday, in Calvary Episcopal church.

BUSINESS LOCALS

Want For Sale and miscellaneous advertisements will be published under this heading at the rate of five cents a line for the first insertion, three cents a line for subsequent insertions. Advertisements for this column received until 11 o'clock Friday morning.

Agents for Dr. Hess and Clark's Stock Food and poultry panacea, also People's Remedies for stock and poultry. J. H. Burke & Co.

For Rent.—A farm of 500 acres For further information apply to F. B. Morgan, Occoquan, Va. 2-28 tf

For wall-paper and room molding see or write Geo. L. Larsen, P. O. Box 222, Manassas. 6-10 tf

Three-pound Standard Evaporated peaches for 25 cents. Maddox & Byrd. 4-18 tf

Clipping machines and extra plates at Austin's. 2-28 tf

Agents for Chase & Sanbourn's tea and coffee. The best at any price. J. H. Burke & Co. 2-28 tf

For Rent.—Three houses in the town of Manassas, Va. Apply to G. Raymond Hatchette. 2-21 tf

Messrs. Nash & Cannon have just received enough of the Famous Star Paint to paint the town and county and a part of Fairfax, Fauquier, Loudoun and Stafford. The chief feature of the matter is that the Quality and Price IS RIGHT.

Good office room for rent on Centre street. Apply to E. R. Conner. 5-2 tf

Buy your harness and pay part down, balance by the week or month, at Austin's Harness Shop. 5-16

Do you want to rent the P. H. Lynch property on Fairview avenue? Good house, fine water, large garden and lot, good stable. Price \$9.00 per month, and if you will pay for the seed potatoes and the labor you can have them also. C. J. Meetze & Co. 5-16

If you want painting done right and with the right kind of material and with dispatch, ask for an estimate of Bryant & Flaherty, Manassas, Va. 5-16-13t*

C. J. Meetze & Co. can sell or rent your property almost anywhere in Manassas or Prince William. Call and see us. Do you want to sell or rent your place? If so, list it now. 5-16

Automobile for Sale.—On account of leaving Virginia, I will sell my E. M. F. Studebaker car with all that goes with it very cheap to a quick buyer. The car can be seen at St. Edith Academy. W. A. Johnston. mr21-tf

For Sale.—Two young milk cows, fresh. For particulars apply to Bank Davies, Manassas. 5-2

Timber Land for Sale.—One mile of Hoadley, 105 acres, conservatively estimated to contain two hundred thousand feet of pine, twenty-five thousand feet of oak, five thousand poplar and walnut and two thousand cross ties. Land and timber for \$1,000 cash. Apply to C. J. Meetze & Co. 5-30-2t

For Sale.—20th Century Kemp manure spreader. This spreader is in good condition, having been used but a few times. J. O. Judik, Manassas, Va. 5-30-2t

Lost.—In Bristow, Tuesday evening, a small tan pocket book containing \$15 in bills and about \$3 in change. Reward if returned to owner. Herman Johnson, care of Mrs. Langyher, Bristow, Va. 5-30-2t

Evergreen sweet corn and kaffir corn seed, 50c a peck. Tomato, cabbage, cauliflower and other plants now ready. J. H. Dodge. 5-20-2t

C. J. Meetze & Co. have property listed from \$100 to \$40,000. It looks like we ought to be able to please you. We have a large assortment for you to select from. We won't hurt you, don't be afraid to come up. We can't make you buy or rent if you don't want to. We only want to show you and then sell to you if we can. 5-16

If you don't want fire insurance, that's your business, but if you want it that's my business. Let me tend to it. Drop me a card. 5-23

The best four-passenger lawn swing in town—\$5.90. Only four more this season. W. C. Wagener

Two good well drilling machines for sale. Will sell cheap for cash. W. P. Eustace, Calverton, Va. 6-6-7t

During the summer months Mrs. Hodge will receive a few students in piano, voice and expression at Roblay Cottage, Main street. 6-6-tf.

For Sale.—One pair good work horses for sale. Apply to E. R. Conner, Manassas. 6-6

Get my prices before you sell your wool and you won't be sorry. E. R. Conner, Manassas. 6-6-tf

Surveying and coaching by Prof. B. T. H. Hodge, Manassas. 6-6

Here's the idea. It don't cost any more to insure against fire in the large companies that Austin represents than it would in a small company. 5-23

Save money on your buggy harness at Austin's. 5-16

SHOE NEWS AT WEIR'S

We are offering some unusual values in Shoes of all kinds. The following are only a few of the many money saving prices.

9 pair Ladies one strap Pat Golt Pumps, \$3 val **\$1.98**

Sizes 2½, 3, 4½, 5, 5½, 6

10 pair Ladies one strap Gunmetal Pumps, \$2 val **\$1.49**

Sizes 2½, 4, 4½

Broken Lots and Sizes in Ladies Oxfords in various Leathers, prices \$2 to \$3, at just one-half price.

Ladies White two strap Pumps, \$1.00 and \$1.50

Misses and Children White Pumps, 50c to 90c

Box Care Foot Slippers, 85c

Large Sizes, \$1 value

Sizes 12, 13, 1, 1½, 2

To make room for our Fall Stock we have reduced all high cut Men's and Ladies Shoes. Ladies \$2 values, \$1.60, \$3 values, \$1.98

Men's W. L. Douglas \$3.50 values \$2.49

Big cut in all Millinery. One-fourth off in Ribbons, Veils, Flowers, Ready-to-Wear and Framed Hats. We can save you money!

Weir & Company

ROYAL Baking Powder

is the greatest of modern-time helps to perfect cake and biscuit making. Makes home baking pleasant and profitable. It renders the food more digestible and guarantees it safe from alum and all adulterants.

HAYMARKET SCHOOL ENDS

Interesting Program Marks the Commencement Exercises Last Saturday.

The closing exercises of the Haymarket graded school took place on last Saturday afternoon in the school building. The stage was prettily decorated with daisies and other flowers, and a well presented program of songs, drills and recitations was much enjoyed and applauded by a large audience.

A flag, given the school by the League, was presented by Mr. C. E. Jordan, after which "The Star Spangled Banner" was sung by the school. The reading of two original poems—"Defeated Flags" and "The Bible in the School"—by Dr. H. M. Clarkson, was an interesting and much enjoyed number of the program.

The prizes were presented by Mr. Jordan and awarded as follows:

Medal for Scholarship: Ella Utterback
Second Prize for Scholarship

First Prize for Attendance: Emma Peters
Second Prize for Attendance: Parsons Rector

MISS NORMAN'S ROOM
Prize for Headmarks (a \$2.50 gold piece given by Miss Norman's father): Lillian Hutchison

Prize for Attendance: Julia Garnett
MISS TULLOS'S ROOM
Prize for Attendance: Harry Leonard
Prize for Scholarship in First Grade: Thomas Garnett

Headmarks in Third Grade: Nim Lightner
Headmarks in Second Grade: Katharine Peters

Headmarks in Kindergarten: Lettie Gill

Miss Brower, to whose untiring zeal and interest the success of the school during the past session is largely due, received several pretty gifts—from the teachers and pupils a silver berry spoon; from the Girl's Athletic Club a berry set; and from three of the boys a sugar bowl. Miss Norman, who has taught in the school for some years and is most deservedly popular and beloved, and Miss Willie Tulloss, the bright and successful young teacher of the primary grade, were also remembered by their pupils with dainty little presents.

M.

WOMAN'S VIOLENT DEATH

Found in Lonely Cabin With Skull Crushed—Sister of Former Resident Manassas.

What appeared to have been a murder was discovered Friday in a lonely cabin home near Parnassus in Augusta county, this state, when Miss Rebecca Donaghe was found with her head crushed by means of some blunt instrument. Two blows had been struck, one on the forehead and one on the back of the head, either of which would have proven fatal.

The dead woman's brother,

Charles Donaghe, stated that he left home about 7 o'clock on the morning of the tragedy and spent the day in and about Parnassus.

On the day following the murder Charles Donaghe was arrested, charged with the murder of his sister, Rebecca Donaghe, and lodged in jail. He vigorously protested his innocence and feigned to believe he was being taken to the Western State hospital for the insane. He is nearly 70 years old, but appears somewhat younger.

The murdered woman is a sister of Mrs. A. J. Siling whose husband was a former resident of Manassas, who at one time was one of Manassas' most prominent drygoods merchants.

Portner-Moncure Nuptials.

Mr. Edward G. Portner and Miss Anna Ford Moncure, daughter of Rev. George Moncure, formerly of Stafford county, were married in St. John's Episcopal church in Washington at 8 o'clock Wednesday night in the presence of a few near relatives and intimate friends. Mrs. Portner is a graduate trained nurse and it was while a patient in George Washington hospital in Washington that Mr. Portner met Miss Moncure and won her hand in marriage, but the engagement was kept secret until shortly before the nuptials.

Mr. Portner, who is the oldest surviving son of the late Robert and Anna Portner, is president of the Capital Construction Company, of Washington, an organization which controls and directs his late father's business interests in both Washington and Alexandria.

Shortly after the wedding ceremony Mr. and Mrs. Portner left for Atlantic City and will continue their wedding tour through the North, returning by way of Niagara Falls and Montreal, Canada to Washington where they will make their home.

Death of Mrs. Maggie Keys.

The many friends, in this place, of Mrs. Maggie Foley Keys were grieved to learn of her death, in her home in Norfolk, after two weeks of critical illness, last Sunday. The immediate cause of death, we learn, was acute indigestion. The body was taken to Alexandria where it was interred in St. Mary's cemetery.

Mrs. Keys was a native of Manassas, having spent the greater portion of her life in an humble home near where Mr. John W. Prescott's residence, on Quarry road, now stands. For several successive terms she was an efficient teacher in the public school, now the Manassas High School building. Her fifty-six years were spent in a life full of affection and duty to her estimable mother, husband and children. Besides her husband, who is also a native of this county, she is survived by one son and one daughter, who have the deep sympathy of a host of friends in her late adopted home, and in this county.

AB. BEAVERS TRAGIC FATE

Found Near His Home Wednesday Morning With An Ugly Gunshot Wound in Head.

Albert Beavers, 39 years of age, son of John Beavers, attempted suicide by shooting himself in the head with a shot gun at a lonely spot near his home, two miles southwest of Brentsville, about 11 o'clock Wednesday night, but the tragedy was not discovered until early Thursday morning following a careful search of the premises. The wounded and thought to be dying man was removed to the home and Dr. J. C. Meredith, of Manassas, summoned by phone. Upon his arrival his conclusions were that his patient was beyond all human aid to save his life and set about to make him as comfortable as possible.

Mr. Beavers' mind has been seriously affected for six or eight months and it is thought that in a moment of extreme despondency he committed the rash act.

At the time of our going to press the unfortunate man was still living and preparations were being made to take him to a Washington hospital.

Notice of Meeting of the Stockholders of the Manassas Industrial School for Colored Youth.

The Board of Directors of the Manassas Industrial School for Colored Youth, a corporation of the State of Virginia, do hereby resolve and declare that it is advisable that said corporation be dissolved and that its corporate franchise and charter be resigned and abandoned and its capital stock cancelled and also deem it advisable that the conveyance and transfer of all its property, real, personal and mixed, be made to a new corporation, the charter of which has been or will be obtained from the State Corporation Commission under the same name, namely, the Manassas Industrial School for Colored Youth, and do hereby call a meeting of the stockholders of the Manassas Industrial School for Colored Youth to be held at the principal office of the said corporation, near the town of Manassas, in the County of Prince William, in the State of Virginia, on the 21st day of June, 1913, at 11 o'clock a. m. for the purpose of taking action upon the foregoing resolution adopted by the Board of Directors, a copy of which resolution has been mailed to each stockholder of record and to adopt a similar resolution and to signify the consent in writing of the stockholders that such dissolution shall take place and to take all further and necessary steps to accomplish such dissolution and further to authorize the conveyance and transfer of all its property, real, personal and mixed, to such new corporation and for the transaction of such other business as may properly come before the meeting.

Dated the 23rd day of May, 1913.
EVELYN G. MITCHELL,
5 23 4 Secretary of the Board of Directors.

Forgiveness.
Gladys Edith says you are only making love to me out of revenge because she refused you.
Rupert—Pray tell her for me that revenge is so sweet I've forgiven the injury.
Judge.

Earthquakes.
Andaman islanders, lowest of savages, think that earthquakes are caused by the spirits of the dead, who, impatient at the delay of the resurrection, shake the palm trees on which they behave the earth to rest.

The Horse.
A horse will live twenty-five days without solid food, merely drinking water, seventeen days without either eating or drinking and only five days when partaking of solid food without water.

Marked "Down."
Mrs. Guyer—Where are you going? Another bargain? Mrs. Buer—Yes, indeed! John told me this morning that half the elevators in Smith's department store are marked down.
Judge.

Acoustic Bed.
First Actor—How are the acoustic properties of the new playhouse? Second Actor—Fierce. Your voice carries finely out to the audience, but you can barely hear the applause.
Woman's Home Companion.

Her Deadly Weapon.
The Teacher (reading)—Then the girl warrior faced the mocking foe and unsheathed her deadly weapon. What does that mean, children? Well, Elsie? Elsie—Please, ma'am, I think it means she stuck out her tongue.

As a short and straight-forward proposal nothing has ever surpassed that of the youth who, on entering the room, knelt down before the lady and, producing a ring from his pocket, said, "May I?"

Radical Temperance Law.
Chinese law in 1190 required that all officials who drank intoxicants should be beheaded.

The Welsh "Llan."
Prefix "Llan" occurs in the names of more than 450 places in Wales. It is a Celtic word and signifies an enclosure.

Kirschbaum Clothes.

Copyright, 1913, A. B. Kirschbaum Co.

SPRING SUITS

There's an army of men thinking of Spring Suits now—it's time for them—so we hope you will pardon us if we nudge you gently and say—"HOW ABOUT YOURS."

Then we'll just add that we have, this Spring, the very best showing of New-Styled Clothes it has ever been our good fortune to get together. We're ready to serve you with Hand-Tailored Clothes made to our special order by the best people in the business—Schloss Bros. of Baltimore and Kirschbaum of Philadelphia.

NORFOLKS, you'll find, are very much the thing this year; worn by the most stylish young men everywhere.

A great variety of new models are being shown; you'll see them all here. One of the best is the style illustrated—a strap and yoke effect, and very smart.

Others show new ideas in line, shape and cutting all together; quite different from anything seen before, and ranging from extreme types to the more conservative models for older men.

COME IN AND SEE THEM

HIBBS & GIDDINGS

Gents' Outfitters :: Manassas, Va.

SKANN-SONS & CO

WASHINGTON, D. C., U. S. A.

Handkerchiefs AT 25c One corner embroidered styles, 76 different patterns to select from; embroidered on all pure handkerchief linen. The handkerchief that YOU CAN BE SURE IS CORRECT IN STYLE. Handkerchief Store—Street Floor.	STORE HOURS Open Daily and Saturday at 8 a. m. Close Daily and Saturday at 6 p. m.	The Gloves That have fashion's stamp of approval are here 16-button, all pure thread "Tritic" silk; double finger tips; mousquetaire wrist; in black and white only; all sizes. 79c a pair Glove Store—Street Floor
--	---	---

Half the Charm of an Effective Costume is due to the ACCESSORIES OF THE DRESS

A woman that is considered perfectly groomed and correctly outfitted pays special attention to the details of her costume—to her Hosiery, her Gloves, to the little Ornaments of Jewelry, to her Belt and Purse—all of which must be of the latest style, and most appropriate to her costume. What is the result of such careful attention? That she feels thoroughly satisfied and happy and LOOKS STUNNING!

Here are some Suggestions for the Best and Latest Ideas in Dress Accessories

Radmoor Silk Hose—The Only Unadulterated Silk Hose on the Market A Pair, 89c Sold exclusively by us in Washington. Pure silk, and silk that WEARS, as all the wearing parts are woven by a peculiar process to give service, thus eliminating all hosiery troubles. Women's full-fashioned pure thread silk, fine thread garter top, very elastic, with six thread heels, soles and toes, in black, white, tan, and 30 other shades to match the new spring costumes, 89c. Hosiery Store—Street Floor.	Articles You Will Want from the Jewelry Store Bracelets—20-year gold-filled bracelets, hand engraved, secret lock style. An extra good VALUE. \$2.49 Necklaces—New Bulgarian Necklaces, with pendant drops, in all the new colored stones, at... 89c Mesh Bags—German silver mesh bags, guaranteed unbreakable mesh, 6 to 7-inch frames, regular \$5.00 values for... \$3.98 Vanity Books—German silver books, in stamped, checked black and silver, or engraved frames, \$1.00 values, at... 89c Jewelry Store—Street Floor.
--	---

Neckwear—An Important Dress Accessory

NECKWEAR—An important dress accessory. MESSALINE BOWS. Some combined with vest in all the newest colorings such as Kelly Green, Cense, Nell Rose, Royal Blue, Apricot, also combined with Bulgarian effects, at... 25c
COLLAR AND CUFF SETS—The present style of dress makes them almost necessary for a dainty finish. The latest fancies are the following: Embroid Collars and Cuffs, white and ecru, at \$1.99 to \$4.00. Swiss Embroidery Coat or Dress Sets, 50c to \$1.50. Separate Collars in Batiste, white and ecru, at 50c to \$2.98. Separate Swiss Embroidery Collars, 25c to \$1.00. Neckwear Store—Street Floor.

If Inconvenient to Come, Order by Mail