

The Manassas Journal

VOL. XIX. No. 26.

MANASSAS, VA., FRIDAY, NOVEMBER 21, 1913.

ONE DOLLAR A YEAR

DEFENSE OF FT. McHENRY

Lieut. Col. George Armistead, "Hero of Fort McHenry," Related to Manassas Lady.

Apropos the appointment of a representative of THE JOURNAL as a member of the press committee of the National Star Spangled Banner Centennial celebration in Baltimore, September, 1914, the one hundredth anniversary of the defence of Fort McHenry, the following bit of information may interest some of THE JOURNAL'S readers. There has been on exhibition for a year or more past in the National Museum in Washington the very flag which inspired the writing of America's electrifying National song, "The Star Spangled Banner," not only the flag occupying in a glass case a large wall space, on the right as you enter the main door of the old museum, but pictures of Francis Scott Key and Maj. George Armistead, also the latter's sword and epaulettes. J. C. Burkholder in "Everywhere," says of the attack by the British upon the fort. "The garrison at Whetstone Point was under the command of Maj. Geo. Armistead, one of the bravest men of that period, and Joseph Nicholson, brother-in-law to Mr. Key. Prompted by a disgraceful spirit of vacillation, if not a greater weakness, orders came from Washington to surrender. The brave officer imperilled his position as commander and refused to obey the orders. Tuesday, the 13th day of September, the attack was begun. Maj. Armistead well knowing that his small forty-two pounders would fall short of the enemy's ships, quietly and patiently awaited the proper psychological moment. The British threw their heavier bombs some weighing over two hundred pounds with such terrific force that, it is said, four or five were seen bursting in the air at once, the shock making the very foundation of the fort tremble. At 3 in the afternoon after nine hours of fighting the British sent a few vessels nearer the fort and within range of the American guns. Shot and shell fell with the fury of a storm from heaven, so that the British were glad to escape the range of the missiles of death. Soor the darkness of night fell, veiling the scene from the gaze of those so deeply interested.

"Mr. Key, practically a prisoner within the line of the British fleet, where he had gone to effect the release of Dr. William Beane, a prominent citizen of Upper Marlborough, Md., who had been arrested by the British for alleged cruel treatment of some of their soldiers, paced the deck of the 'Minden' in an agony of suspense, started over and anon by the 'rockets' red glare' fully illumining the defenses of the arched canopy above. He loved the old flag. It was the symbol of law, government and civilization to him. He feared the worst. He hoped for the best. About 3 o'clock in the morning the British undertook to pass the fort up the Patuxent, evidently intending to attack from the rear. But simultaneously our valiant soldiers at Fort Covington and our American barges poured such a terrific fire on the enemy that they were glad with all possible haste to get out of the range of the death-dealing storm of shot and shell. The rescue ships then came close to Fort McHenry where a fearful battle ensued. The earth quaked as though a volcano was struggling to relieve itself of its long

GIVES POEMS TO LIBRARY

Dr. Clarkson Presents Copy of "Songs of Love and War." Placed in State Archives.

Dr. Clarkson has just presented to the Virginia state Library in Richmond, a copy of his poems, "Songs of Love and War." In the Richmond News Leader, of Monday, November 17, appeared the following article with reference to the gift:

Dr. H. M. Clarkson, of Haymarket, Prince William county, who is styled "The Poet-Laureate of the South," has just presented to the Virginia state library through R. W. Merchant, of this city, a copy of the enlarged edition of his poems, "Songs of Love and War."

State Librarian H. R. McIlwaine, in acknowledging to Mr. Merchant the receipt of this book, says: "I wish to thank you for having made the suggestion that has placed in our library the gift from Dr. Clarkson of his poems, 'Songs of Love and War.' The book is one of unusual interest. We wish to obtain in the Virginia state library copies of all books written by Virginians or about Virginia. I shall write to Dr. Clarkson thanking him for the gift."

Dr. Clarkson is the author of numerous other meritorious poems, which have not appeared in book form, among which are several composed for special occasions under the auspices of the United Daughters of the Confederacy, and the reunion and peace jubilee held at Manassas in July, 1911.

TO ADVERTISE FARMING

Commissioner Koener Wants State Appropriation for This Purpose. Annual Report.

In his annual report to the governor of Virginia, State Commissioner of Agriculture George W. Koener, strongly advocates that our next legislature provide a state appropriation, which in his own words, will "advertise to the world the splendid opportunities offered here for men of industry, economy and some capital to invest in our Virginia land." In the report, Commissioner Koener also calls attention to the fact that in 1900 the value of agricultural lands in Virginia was placed at \$323,000,000 and that these values had increased to \$730,000,000 in 1913, a gain of 132 per cent.

"We have not appreciated," says the commissioner, "the great value of the State in widely and liberally advertising her wonderful resources. We have millions of idle acres. This would soon double the value of our land, much of which is now too cheap in price. Many farms now too large should be divided into smaller ones. A large and thrifty population in the communities would infuse new life into all kinds of business."

VIA-MILLER

Miss Jenny Miller and Mr. H. A. Via were married last Sunday in Baltimore, Pa. They stopped over in Nokesville on Monday, leaving that afternoon for Freedom, Albemarle county, to visit Mr. Via's parents. They were accompanied by his sister, Miss Martha G. Via, who is principal of the Brentsville schools. For the past three years, Mrs. Via has been head of the department of music at the Hebron Seminary, and both Mr. and Mrs. Via have a host of friends in Nokesville to wish them a long and happy life.

After a bridal trip they will be at home at Free Union, Augusta county, where Mr. Via is engaged in teaching school.

OFFICIALS VISIT OCCOQUAN

Prussian Delegation Also Inspects the Jail and Takes Auto Trip About City.

Accompanied by representatives of the local board of charities, members of an official German delegation which is making an inspection of penal and correctional institutions in this country today visited the District's workhouse at Occoquan, Va.

The commission, which arrived in Washington Wednesday, is composed of August Plaschke, direct representative of the minister of justice, Prussia, who has more than a thousand prisoners under his supervision; Friedrich Schlosser, representative of the minister of the interior, who also has charge of a large number of prisons and reform schools; Johannes Hiekmonn, director of a central prison in Prussia, and Paul Kemppl, director of a reform school in Prussia.

In response to a request of the Department of State, the District board of charities is arranging the visits of inspection of the commission while in Washington. President John Joy Edson of the board today paid his respects to the commission at the New Willard.

LOCAL OFFICIALS WITH THEM.

The local officials who accompanied the delegation to Occoquan were Dr. George M. Kober, vice president of the board, and George S. Wilson, secretary. William F. Myers of the office of the secretary to the commissioners went with the party as an interpreter.

The commission has been in this country about six weeks, and last month attended the convention of the American Prison Association at Indianapolis. O. F. Lewis, secretary of the New York Prison Association, is traveling with the delegation.

Official calls were paid by the commission yesterday at the German embassy and the White House. Later the visitors inspected the local jail and were taken on an automobile trip about and through Rock Creek Park, accompanied by Dr. Kober, Mr. Wilson and L. F. Zinkhon, superintendent of Washington Asylum and jail. Tomorrow a visit will be paid to the National Training School for Boys, the Government Hospital for the Insane and, possibly, the Training School for Girls.—Washington Star.

AFFAIR AT CATHARPIN

Good Housekeepers Meet With Mrs. Chas. R. McDonald—Amusing Playlet.

On Saturday, Nov. 15, in spite of the rain there was a full attendance of the Catharpin Housekeepers' Club at the hospitable home of Mr. and Mrs. Chas. R. McDonald.

There were quite a number of invited guests present, also. A playlet of a very amusing character with a moral lesson of no little importance formed a very pleasing variation from the usual program.

Those taking part were: Mrs. C. F. Brower, Mrs. Emily Baird, Miss Elma Latham, Mrs. Ouis Latham, Mrs. S. B. Sanders, Mrs. W. L. Sanders, Miss Eleanor Wilkins and Mrs. C. R. McDonald.

Music throughout the afternoon was furnished by Messrs. Carrie and Nellie Sanders. Dainty refreshments were served and enjoyed by all, especially by the husbands present.

The company dispersed with the feeling that this meeting was the best, but it is a trait of this progressive and useful society that the last is always the best.

M. H. S. WINS IN FOOTBALL

Defeats Woodberry Forest in Best Game of Season. Score 26 to 18.

In a hard-fought game on Round Athletic Field last Monday, the Manassas High School football eleven defeated the second Woodberry Forest team by a score of 26 to 18.

In the first five minutes of the game, Woodberry smashed through the Manassas line for a touchdown. Woodberry missed goal. Manassas then received the kick and after a few minutes of play Round got away for a long end run for a touchdown. Lion kicked goal and the first quarter wound up with a score of seven to six in favor of Manassas.

In the second quarter, M. H. S. kicked to Woodberry. The visitors then tried the line but found they could not gain, and by a series of end runs and forward passes carried the ball to Manassas' 1 yard line. Manassas held them for three downs, but Woodberry just managed to get the ball over on the last down. Woodberry missed the goal and kicked to M. H. S. Round again circled Woodberry for touchdown. Manassas missed the goal.

In the next few minutes of play, Lynch, of Manassas, intercepted a forward pass and ran fifty yards for touchdown. Manassas kicked goal and the score stood Manassas 20, Woodberry 12.

In the second half, Adamson and Roads at end started breaking up the Woodberry Forest plays before they got started. The ball was first in Manassas' possession and then in Woodberry's, and in the last few minutes Round made a beautiful dash for forty yards through Woodberry Forest for touchdown. Manassas missed goal, kicked to Woodberry and Woodberry pulled off a beautiful forward pass for thirty yards, and then carried the ball over on end run for a touchdown. Woodberry missed goal, and the score was Manassas 28 and Woodberry Forest 12.

Manassas kept the ball well up in Woodberry's territory until the last six minutes of play. Then Woodberry pulled off a series of forward passes, and carried the ball to Manassas' 10 yard line, there losing the ball to M. H. S. on downs. The whistle blew before M. H. S. could line up, and the game was over. Manassas 26, Woodberry 18.

Time of game—4 ten-minute quarters.

Referee—J. L. Hynson.

Umpire—W. W. Garrison.

H. Linebacker—Mr. Cabell.

Timekeeper—Mr. White.

Touchdowns—Round (3), Lynch (1) and Woodberry (3).

NOKOMIS SOCIETY MEETS

Occoquan School Organization Gives Interesting Entertainment—Original Program.

A most interesting entertainment was given by the Nokomis Literary Society, of Occoquan school, on Wednesday, Nov. 13, at 2:30 p. m.

The Clarkson Society and a few outsiders were the only guests present, and all enjoyed the program which was both original and interesting from start to finish.

Each number of the following program showed that it was the outcome of hard work on the part of the person who gave it:

"Silver Bell" Society.

Opening Address, H. L. Bivens.

Piano Solo, Edna Adams.

Reading, Margaret Hammill.

Vocal Duets, Irene Ledman and Edna Adams.

Recitation, Edward Hammill.

Recitation, Miss Van Sicker.

"Three Little Indians, Hiawatha, Minnehaha, Nokomis."

"Paddle Your Own Canoe," Society.

Nokomis Song, Society.

A CLARKSON.

BELL-GARRETT NUPTIALS

One of Haymarket's Popular Girls Wedded at Her Sister's Home in Washington.

A very beautiful but quiet wedding took place at 4 p. m. Wednesday, Nov. 19, when Miss Nellie E. Bell, daughter of Mr. and Mrs. James W. Bell, of Haymarket, Va., and one of the best-known and best-liked girls in Prince William county, became the bride of Mr. J. William Garrett, son of Mr. and Mrs. John D. Garrett, of Fairfax, Va., the event occurring in Washington, D. C., at the home of the bride's sisters in the Westchester, Fifteenth and O streets northwest. Rev. Dr. E. V. Register, pastor of the Mount Vernon Place M. E. church, South, performed the ceremony which, on account of the recent death of the bride's sister, was witnessed only by a small group of relatives.

The bride, who is a typical Virginia brunette of charming beauty and most attractive personality, looked particularly pretty in her handsome going-away gown of army and navy serge, with hat and gloves to match, wearing a corsage bouquet of English violets.

Soon after the congratulations had been extended the couple departed amid showers of rice and old shoes on their honeymoon trip, to include Richmond, Baltimore and other points. After Dec. 1 they will be at home to their friends in Haymarket, where the groom is engaged in business. We feel that we are only echoing the sentiments of the many other friends of the couple when we wish them the most perfect happiness and prosperity.

MISS JOHNSON ENTERTAINS

About Fifty Members of Younger Set Spend Pleasant Evening at "Clover Hill."

One of the most delightful affairs of the season was given last Friday evening at "Clover Hill," the country home of Mr. and Mrs. J. B. Johnson, when their daughter, Miss Emily J. Johnson, entertained a number of young people in compliment to her house guest, Miss Lillian Lightner, of Haymarket.

The guests were received in the large parlor, which was attractively decorated with ferns and other potted plants. They soon repaired to the "athletic field" to engage in lively games of football and basketball on the wall. Mr. C. H. Yarborough, Jr., was awarded the prize offered for the best football player and is now the possessor of a Manassas High School arm band in the colors, blue and gold. Mr. D. C. Williams, captain of the local basketball quint, won the consolation prize.

A delicious supper was served at the end of the games, after which the fireworks were set off with much regret.

Among the guests were: Misses Julia Ayres Maloney, Hattie B. Willcoxon, Grace Metz, Dorothy Charlotte Haydon, Lucie May Buck, Lillian Lightner, Mildred Harrell, Martha Evelyn Chapman, Carrie Sanders, Mary Larkin, Marian Mars Lewis, Katherine Donohoe, Ruth Althea Round, Kate Willcoxon, Olive Hornbaker, Alice Metz, Muriel Arey, Jennie Hottel, Mary Akers, Myrtle Johnson, Mary Rexrode, Willette K. Myers, Sara Donohoe and Marie Leachman.

Messrs. Douglas Janney, Francis Lewis, LeRoy Blackwell, Geo. Dent Adamson, W. Carroll Rice, Norvell Larkin, C. H. Yarborough, Jr., Gordon H. Lightner, John Willcoxon, Wheatley Johnson, Harvey Janney, Maurice Harrell, William Lucien Larkin, William C. Cather, Powell M. Metz, Marshall Haydon, W. Partee Weir, Paul Rexrode, Hendley Johnson and Edward Roads.

TO MEET AT LYNCHBURG

Virginia Educational Conference in Session Thanksgiving Week.

The executive committee of the Virginia Educational Conference has completed the schedule of meetings for the eighth annual conference to be held in Lynchburg Nov. 26, 27 and 28. The conference is composed of the superintendents' conference, the State Teachers' Association, the School Trustees' Association and the Co-operative Education Association, four large co-operating bodies, of which the State Teachers' Association alone has a membership of about five thousand. It is thought that about three thousand visitors will be in attendance and the hospitable homes of Lynchburg will be thrown open to them.

The conference proper will be preceded by a meeting of the school and civic leagues on Tuesday night, and the division superintendents will also begin their deliberations at that time. On Wednesday afternoon the regular session of the conference will be opened with an address by Dr. S. C. Mitchell, president of the Medical College of Virginia.

On the same afternoon Dr. James W. Bright, head of the department of English in the Johns Hopkins University, and one of the foremost American scholars will address the State Teachers' Association.

Wednesday night at 8 o'clock the general meeting will be under the auspices of the Superintendents' Conference and School Trustees' Association, and the chief addresses will be delivered by Dr. Charles DeGarmo, head of the department of education in Cornell University, who will discuss Some Vital School Problems, and by Hon. R. C. Stearnes, state superintendent of public instruction, who will report on The Year's Progress.

Hon. William Jennings Bryan, secretary of state, is expected to address the conference on Thanksgiving Day. At 8 p. m. the general meeting of the State Teachers' Association will be held at which time addresses will be delivered by Hon. James B. Aswell, member of Congress from Louisiana, and by Hon. C. A. Prosser, secretary of the National Society for the Promotion of Industrial Education.

Friday will be given to the general sessions of the Co-operative Education Association, and to the final session of the State Teachers Association, which will include the annual business meeting.

The greatest array of speakers ever presented at one of these Conferences has been secured for the Lynchburg meeting. Among those who will take part in the department programs and general sessions not named above are: Dr. William H. Kilpatrick, Professor of Education in Teachers College, Columbia University, New York; Prof. S. A. Courtis, who will give an illustrated lecture; Supt. Benjamin H. Van Oot of St. George's Trade School, New York City; Miss Henrietta Baker, Supervisor of Music in the schools of Baltimore; Miss Mary E. Fryer, Supervisor of Home Economics in the Rural Schools of South Carolina; President E. F. Blackwell and Prof. Edwin W. Bowen, of Randolph Macon College; President J. D. Eggleston and Prof. Lyman Carrier, of the Virginia Polytechnic Institute; Professors W. H. Heck, J. C. Braum, W. A. Kepner and Robert H. Webb, of the University of Virginia; Prof.

ENTIRE CITY IS SHAKEN AND MANY ARE EXCITED

Atlanta People Are Dumbfounded by Sensational Results That Follow Use of Strange New Liquid and Reports of Startling Cures Continue to Appear.

CAN NOW BE OBTAINED AT DRUG STORE HERE

Home People Will Have Opportunity to Investigate New Liquid That Has Caused So Much Excitement by Remarkable Results in Atlanta and Elsewhere.

Atlanta, Ga.—There seems to be no end to the excitement that has been created here by the strange and mystifying results following the use of the new Root Juice treatment in cases of stomach and kidney disorders and rheumatism.

Some of the severest cases that could be found have been treated successfully with the new liquid and so quick have the results been in many cases that the sufferers and their friends were dumfounded.

Persons who were helpless from rheumatism for months and who had to be carried about claim to have recovered as if by miracle after using the strange new medicine for a very short time and are now walking the streets enjoying the best of health.

A lady, who gave her name as Mrs. Mattie Colquitt and her address as 400 Cromley street, said: "I suffered thirteen years from indigestion, gas on the stomach and belching. I used to throw up half what I ate and suffered fearfully."

Many prominent and influential people of this city have used the treatment with pronounced success and a number have given out statements for publication. Among these is Mr. H. P. Seay, 19 E. Pavilion street, whose wife has been practically an invalid for four years.

Mr. Seay said: "It is true that Mrs. Seay has been wonderfully benefited by the new treatment. She has been suffering from stomach trouble and kidney troubles for four years and lately these became complicated with nervous prostration. We tried several doctors, but they did not seem to help her and then we started trying every remedy we heard of. During her illness Mrs. Seay has used one hundred and forty bottles of various well-known medicines with but little or no relief."

At almost any hour of the day in the drug store where the new medicine was explained one could hear stories of startling results obtained by those who have been using it.

A very interesting and remarkable experience was related by Mr. Wilson Gaines of 218 Western avenue, who is well known in railway circles, having been employed as switchman by the Central Railway of Georgia for eight years.

In view of the phenomenal cures that have been reported from elsewhere it is believed that home people, suffering from various forms of stomach, liver, kidney and bowel disorders, will find in the new treatment the same wonderful results, which have been experienced by those who have already used it.

W. Le Conte Stevens, of Washington and The University; President John S. Flory, of Bridge-water College; Professors Walter A. Montgomery and J. C. Metcalfe, of Richmond College; Mrs. B. E. Munford, President of the Co-operative Education Association; Miss Ella G. Agnew, Supervisor of Girls' Canning Clubs; Mr. T. O. Sandy, Farm Demonstration Agent for Virginia; Supt. Frank W. Duke, of the Mechanics Institute, Richmond; Dr. F. W. Martin, of Randolph-Macon Woman's College.

In addition to the Regular meetings, the alumni of the various institutions will hold reunions. The teachers from each Congressional District will also hold separate district meetings.

The most pretentious exhibit ever attempted by the schools of Virginia will be on display at the City Auditorium during the Conference. The Teachers Club of the city will serve a luncheon to the visitors and Randolph-Macon Woman's College will give a reception on Friday afternoon.

The railroads of the State have granted greatly reduced rates for the round-trip to Lynchburg, the trains run conveniently and frequently from all points, and the city is centrally located.

On account of the great value and inspiration to be derived from this great gathering it is hoped every section of the State will be well represented.

Death of Mrs. A. E. Clark

Notwithstanding the devoted care of mother, daughter and sons, united with the untiring attention of her physician, Dr. Wade C. Payne, during a very long and painful illness, borne with God-given strength, Mrs. Almira Ernstein Clark passed from earth to paradise on Tuesday, Nov. 11, there to await the coming of her sorrowing ones left for a little while.

The funeral took place Thursday, the 13th, according to the rites of the Episcopal church, of which the deceased was a member. Rev. Morris S. Eagle, the rector, officiated, assisted by Rev. W. P. C. Coe, of Gainesville M. E. church, and amidst a large gathering of relatives and friends her remains were laid to rest beside the grave of her husband.

She is not dead, this dear one, not dead, in the path we mortals tread, but some few triling steps ahead and nearer to the end; that we, too, once past the bend, next meet again as face to face this

REAL ESTATE AND INSURANCE

Having determined to devote our whole time to the Real Estate and Insurance business, we hereby solicit all property for sale and request those having property to list the same with us promptly.

MEETING OF SUPERVISORS.

At a meeting of the Board of Supervisors of Prince William county, held at the court-house of the said county on Saturday, the 15th day of Nov. 1913, there were present J. T. Syncox, Chairman; J. P. Manuel, J. F. Gulick, J. L. Dawson, O. C. Hutchison and T. M. Russell.

In re—the application for a bridge over Powell's creek—report of viewers filed, and it was ordered that J. L. Dawson, commissioner for that purpose, take

proper measurements for construction and superstructure for said bridge, and advertise for proposals to construct the same.

Ordered that Clerk of Board be appointed a committee to secure or renew insurance on court house and jail as follows: \$5,000 on court house and \$1,000 on jail, the same to be for a term

of not more than three years. Since the Act of Assembly, approved March 12, 1912, has been attacked upon constitutional grounds, and it is to the interest of this county to have the validity of said act upheld, it was resolved that the board unite with other counties in retaining counsel, and bear the expense of defending said act in the ratio this county is pecuniarily interested, and the commonwealth's attorney of this county was authorized to bind this board to such an agreement with such other counties as unite for this purpose.

The bid of E. K. Bodine & Son for white oak lumber, delivered at Harrison's Ford bridge, was accepted.

In re—foot bridge at Wheat's Ford, near Dumfries—the report of viewers was filed, and it was ordered that G. M. Ratcliffe be appointed commissioner to advertise for bids to construct said foot bridge in accordance with said report.

Ordered that J. F. Robertson, agent, be given the sum of \$12.50 in full for costs and damages for certain timber it was found necessary to cut out on both sides of the road from Manassas to Millford on the lands of the Godfrey devisees, and also for any future damages for keeping said timber cut out.

Ordered that warrants be drawn and delivered to all county officers entitled to same, for balance due on salary and allowances for balance of year 1913.

The following accounts were presented, examined, allowed and ordered to be certified to the County Treasurer for payment:

Table listing names and amounts for various services and salaries, including J. F. Gulick, J. L. Dawson, O. C. Hutchison, etc.

Main table listing names and amounts for various services and salaries, including R. R. Smith, J. T. Syncox, W. M. Foley, etc.

Table listing names and amounts for various services and salaries, including W. W. Fritter, J. T. Syncox, F. E. McMichael, etc.

Strictly Fresh Goods

Lowest Possible Prices Fair, Honest Dealing and Courteous Treatment

These are the cardinal principles of my business religion. Give me a call and try them out.

Highest Price Paid for Country Produce in Exchange for Goods.

D. J. ARRINGTON MANASSAS, VA.

J. O. JUDIK

SUCCESSOR TO J. A. MORGAN

Livery, Sale & Exchange Stables

Boarding by the Day Week or Month Newly Equipped Throughout. Personal Attention to all Orders

HEAVY HAULING A

POTASH advertisement featuring an illustration of a man and a woman, and text describing the benefits of the fertilizer.

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, funeral notices, 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, NOVEMBER 21, 1913.

IS NOBODY HONEST?

Chicken, roasted, fried or fricasseed, or, indeed, in a pie, is such a favorite on American tables that housewives with no doubt feel grateful for the warning issued by the Department of Agriculture against fowls stuffed with sand. Fowls are stuffed for cooking in various ways, and the dressing is no unimportant part of the dish; but it should be explained that the sand is not employed for culinary purposes. It is only used by unprincipled dealers in poultry to prepare the chickens for the market, where they are sold by weight.

A certain amount of sand, of course, is necessary to a chicken's welfare; but to overload its system with sand is an act of frank cruelty. Nevertheless, according to the bulletin of the Department alluded to, there are certain heartless poulters who, a few days before a chicken is sent to market, feed it abundantly with red pepper, which gives the unsuspecting fowl an abnormal appetite, and then follow the red pepper with a mixture of a little corn meal and a large quantity of fine sand. The chicken eats this mixture ravenously and as a consequence an amount of sand far too preponderating for its health and comfort is introduced into its system. When the consumer, say some anxious keeper of a boarding-house, buys the chicken, she finds that what in the market seemed to be fowl for a large household is in reality a delusion, she has paid 25 or 30 cents a pound for sand.

This, it is unnecessary to remark, is a most reprehensible practice. The question is, How many chicken raisers are guilty of it? How many such has their vocation so brutalized? We doubt whether it be many, whether any one buying chicken in the public markets could not be reasonably sure of buying a fair proportion of white and dark meat and a minimum proportion of an inorganic material except that in the bones.

The Department of Agriculture should be careful to avoid such wholesale incrimination. Chicken raisers, professional or casual, constitute no small proportion of the electorate—and their votes count. More than this, the early morning performance of their roosters make enemies enough for them already, and except there be overwhelming proof of their culpability as a class it is unfair to pile upon the resentment of their neighbors even that of the distant and hitherto indifferent housewife.—Ex.

THE GROWTH OF SLANG.

An Englishman has fastened another crime on the "movies." He announces that the steady growth in England of barbarous American words and expressions is becoming more perceptible every day, and attributes this state of affairs directly to the development of the moving picture business. He confesses "serious misgivings" over this corruption of the English language which has gone to such amazing lengths.

Sketching the "invasion," the Englishman bewails the fact that the villain in a photo-play may refer to his finances as " dough," "cag," or any of the other Yankee brevities and be as perfectly understood as if he had used the good old English equivalent. His righteous ire is aroused when the innocent, simple-minded person becomes the victim of base deception and is termed a "sucker," a "boob," or a "lobster," as the case may be. With a sigh of resignation he recalls the meeting of the cultivated with the less polished element, which is sometimes described as the "high brow gives the low brow the eye hand."

According to our friend from Britain, we may tolerate the "janitor," the "buggy," the "store" or the "dope," but we have no reason to follow the language on the screen and call a waterfall a "flume," leaflets "doggers," inquisitive people "rubbernecks," a commercial traveler a "drummer," meal times the "eat," a foolish person a "mutt," or describe an effeminate man as "Cissy," or bribery as "graft."

To-day we hear people speak of "fall" of the year, a "stunt" on hand, the desire to "boost" an enterprise, or a "peach," meaning a pretty girl.

Beauty is certainly not an attribute. Though much may be said to the contrary, it is not always a faithful indicator of a poverty-stricken vocabulary, but often of a lazy intellect. Most frequent use of it is probably made by persons with a sense of humor in some stage of cultivation, for the sounds are ridiculous in themselves.

Our own words and phrases will convey the meaning much better, it cannot be denied, but there is a tendency of the age to the short cut. In the vernacular, slang has the "punch." It "gets there."

This is an age of rush and bustle. These quick, expressive terms have been adopted by all English and continental firms, as well as by American business houses, for describing their goods. Slang is to modern business as the old French words and phrases to the industrial world of a generation ago.

THE WATER-SUPPLY OF RURAL COMMUNITIES.

The responsibility for diseases due to polluted water is so often put on the water-supplies of our large cities that the conditions in American rural districts are usually thought of, if not actually pictured in the public mind, as almost ideal. Naturally enough, farms which are remote from areas of congested population seem to be ideally situated for obtaining wholesome water. In reality, however, deplorably insanitary conditions as regards the farm water-supplies prevail widely, if we may believe state and national government reports.

A large proportion of farm water-supply in the less hilly portions of the country where springs are not abundant comes from shallow wells, which are particularly subject to contamination. Deep wells are safer, but are not entirely free from danger of pollution. The chemist of the Canada Experimental Farms, Dr. Frank T. Shutt, concludes from an examination of several thousand samples of water used on farm homesteads in Canada that "probably not more than one-third of them are pure and wholesome." Investigations made by the Bureau of Plant Industry, in co-operation with the Minnesota State Board of Health, showed that of seventy-nine carefully selected and typical farm water-supplies in Minnesota, mainly well waters, twenty were good and fifty-nine were polluted, usually because of careless or ignorant management, and generally as a result of poor location or lack of protection against surface wash or infiltration. The rivers, surface reservoirs and cisterns investigated were found to be polluted to such an extent that it is doubtful whether satisfactory supplies can be secured for household use from such sources. In an examination of the rural water-supplies in Indiana it has been found that of the private rural water-supplies examined, 177 were deep wells, 411 shallow wells, five ponds, forty springs and twenty-seven cisterns. One hundred and sixteen of the deep-well waters were of a good quality, forty-five were bad and sixteen doubtful. But 159 of the 411 shallow water-wells could be used, 209 were unequivocally bad and 43 were of doubtful quality. A large percentage of the waters used by the families in which typhoid fever had occurred was unequivocally bad.

With the development of the country, the growth of the population and the greater congestion in living centers, the danger of pollution of natural water-supplies is vastly increased. Even wells can be improved and rendered less subject to pollution if proper methods of driving them deeper are employed. The best safeguard, according to The Journal of the American Medical Association, is the education of the public to the underlying facts of contamination so that by the application of common sense the sources of danger can be avoided by property holders and others.

SCHOOLBOY ATHLETICS.

A former heavyweight pugilist, whose income is derived from the liquor trade, is the authority for a statement that smoking and drinking are on the wane in the United States. The American nation is devoted to muscle. Everybody in America wants to be an athlete, and, apparently, our school boys have learned that to accomplish this they must not drink and smoke.

This man of muscle, who is a competent authority on the subject, states that schoolboy athletics are "costing him a lot of money" every day, but he is "for it just the same." This is testimony, worthy of attention.

It has been said on more than one occasion that athletics on the present scale will soon make this nation the healthiest on earth.

You Are Cordially Invited

To visit and inspect the new safe deposit box equipment just installed in our vault by the Invincible Metal Furniture Co., of Monroe, Wisconsin. We want you to make this place your banking home. Keep your most private papers and valuables in your own compartment of our vaults and feel as every patron should---that you are a part of this institution

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.

HEADQUARTERS FOR

Provisions and Feed

- ☞ We handle Pillsbury Flour and Feed by the car and will not be undersold for cash.
- ☞ A full line of Fancy and Staple Groceries, Fresh and Salt Meats, Beef, Veal, Lamb, Etc.—the best the market can afford.
- ☞ Buy our feed if you want a fat horse. Bran, Middlings, Cracked Corn, Whole Corn, Wheat, Oats and Hay.
- ☞ We buy all kinds of Country Produce from a ham, eggs to a car of fat stock. Cash paid for trade.

Conner's Market

CONNER BUILDING

MANASSAS, VIRGINIA

BRIEF LOCAL NEWS

—Mr. and Mrs. D. H. Lewis left last week to reside in Vienna.

—Mr. T. M. Russell is building an addition to his store at Canova.

—The boardwalk on Zebedee street has been replaced by the native brownstone.

—As we go to press our windows are being washed. Full particulars next week.

—A case of smallpox has been reported in a colored family living about two miles from Bristow.

—Mr. C. H. Yarborough, Sr. is much improved after a severe illness at his home in Glen Allen, near Richmond.

—Miss Viola Davis, of the office of W. N. Lipscomb & Co., was recently appointed a notary public by Gov. Mann.

—The hauling of some fifty-foot telephone poles through town has attracted a "good deal" of attention this week.

—The Manassas High School football team will play Calpeper High School on Round Athletic Field this afternoon. Kick-off at 3:15.

—Mr. T. J. Broadas and family have moved into their new home on Sudley road, recently purchased from Mrs. Ann Elizabeth Spies.

—There will be a public dinner on Thanksgiving Day at the Catharpin schoolhouse and an oyster supper at night. Everybody is welcome.

—There will be services in Trinity Episcopal church next Sunday morning at 11 o'clock and Sunday evening at 7:30; on Thanksgiving Day at 11 a. m.

—The annual bazaar and oyster supper will be given by the ladies of the Episcopal Church in the M. I. C. Building the day and evening of the first Monday in December.

—Mrs. William J. Young has been awarded \$500.00 damages by the Southern Railway for the dangerous accident at the Catholic railway crossing several months ago.

—Miss Sallie Hedrick, who has been in a Washington hospital for the past six weeks, is expected home Sunday. Miss Hedrick is a daughter of Mr. John Hedrick of Nokesville.

—Mrs. Sallie C. Hooper is improving after an illness at the residence of Mrs. Margaret Pringle Lewis on West street, where she makes her home with her daughter, Mrs. J. O. Judik.

—The firm of F. A. Cockrell & Co. has moved into its new quarters on Center street. The building and fixtures are up-to-date in every respect and present an inviting aspect to passers-by.

—The I. T. I. will hold an "anti-cigarette" meeting next Sunday afternoon at three o'clock in Asbury M. E. Church. All will be welcome. Boys and young men are especially invited.

—Mr. Walter Holmes Robertson, of Galnesville, a grandson of Mr. Henry F. Lynn, president of the National Bank of Manassas, left several days ago for New Mexico for the benefit of his health.

—The regular services of the Lutheran church will be held next Sunday morning at 10:30 o'clock. Rev. Mr. Aderholdt's subject will be "The Closed Door." The missionary society will meet just after the service.

—Mrs. Henrietta Bowen died last Sunday in Baltimore, where the funeral service and interment also took place. Mrs. Bowen was a daughter of Mrs. J. Morgan Beavers and a sister of Mrs. Ella Keys, both of Token, this county.

—Miss Ida M. Lickle was called to Philadelphia on Tuesday by the extreme illness of her brother, Mr. G. A. Lickle, of that city. Mr. Lickle has been ill for some time as the result of a severe burn on his arm.

—Mr. Hubert S. White, a former Eastern College student, was among the thirty-one, out of a class of sixty-eight, who successfully passed the Virginia Bar examination held at Richmond on November 5th.

—Mr. Richard Thorp, of Nokesville, broke his ankle Tuesday while cutting timber for Mr. C. J. Sharpe, of Greenwich. Dr. Gordon rendered immediate medical attention and the injury is doing very nicely.

—Mr. George A. Beavers bagged two wild turkeys Tuesday morning on his place near Blandford Bridge. One of the turkeys was white, a color which Mr. Beavers says he has seen but once before in this bird.

—Miss Linnie Chambers, of Washington, a student at Hebron Seminary, Nokesville, has been confined to her bed for about two weeks and expects to enter a Washington hospital to-day where an operation will be performed.

—Mr. W. H. Cather, local manager of a Philadelphia produce company, is making arrangements to move from the Newman building to the ware-rooms on Center and West street, recently vacated by F. A. Cockrell & Co.

—A full attendance is requested at the next regular meeting of Bull Run Council, No. 15, Order Fraternal Americans, on Friday evening, November 25th. There is initiatory work, and business of importance to be transacted.

—Aurelio Martinez, an Eastern College student from Havana, Cuba, accidentally discharged a revolver last Saturday, the load tearing through the palm of his left hand. Prompt medical attention was rendered and the wound is on the mend.

—The Negro Agricultural, Educational and Industrial Alliance of Northern Virginia will meet on Thanksgiving Day at the Manassas Industrial School. A number of interesting addresses are scheduled on the varied program. The success of the meeting is assured.

—Miss Victorine Garth Nicol entertained some of her little friends Monday evening at the home of her mother, Mrs. E. G. Nicol, on Grant avenue. Among those present were Misses Sara and Marian Clark, Reda Brown, Emily Round, Ella Garrison and Elizabeth Buck.

—An unfortunate accident occurred at Hebron Seminary last week. The boiler of the heating plant became dry and bursted, necessitating the installment of a new boiler at a cost of something over two hundred dollars. The school resumed operation on Monday after a lapse of one week.

—Mr. E. T. Garber, of Nokesville, has sold his hardware store to his partner, Mr. Benjamin Hedrick, and will move to Harrisonburg the first of the year to engage in business with his brother, Mr. George Garber, of that city. The people of Nokesville will be very sorry to see him go.

—Miss Millie Allen, of Nokesville, was married in Washington last Friday to Mr. Clinton P. Jones, of Swetnam, Fairfax county. She is the attractive and popular young daughter of Mr. and Mrs. W. T. Allen, of Nokesville, a sister of Mr. G. C. Allen, of this place, and has many friends in this locality and in Bowling Green where she was a student at the seminary. For the present the young couple will reside near Swetnam where the groom is engaged in business.

—Mr. O. E. Newman will shortly open his warerooms in the Newman building on Main street with a complete supply of hardware, paints, oils and wall-paper. His son-in-law, Mr. W. E. Trussler, who has been in the brokerage business in Crews, is expected to arrive next Tuesday to enter partnership.

—A Japanese visited Eastern College on Wednesday evening, coming in the interest of Japanese students studying in America. He exhibited a large collection of exquisite paintings in water colors and oils. They were types of Japanese art, and many of them were bought by the faculty and students.

—Under a ruling of the Post-office Department, the Thanksgiving turkey may be shipped by parcel post if it does not weigh more than 20 pounds and is not more than 72 inches in length and circumference. Coming under the head of perishable goods, it may not be sent outside the second zone, or a distance of 150 miles.

—Mr. and Mrs. W. M. Brown will sail from New York on Saturday, Dec. 6, for London. They will spend some time in England, Scotland and Ireland, going thence to Germany, Austria, Hungary and back to Holland and Belgium. Other points are undecided. Mr. Brown goes in the interest of the Southern railway and a Chattanooga medicine company, and will resume his present position with the Southern on his return, Feb. 1.

—There will be all-day services at Cannon Branch Church on Thanksgiving Day, beginning at 10:30 o'clock. A Thanksgiving program will be rendered at the morning service and the afternoon will be devoted to temperance. The programs will consist of recitations, readings and addresses, the last of which will be made by Rev. J. F. Britton, Rev. J. T. Flory, Rev. L. N. H. Beahm and Rev. E. E. Blough. A ham and turkey lunch will be served at noon.

—Mrs. Julia Blackwell, widow of Mr. William Blackwell, of Greenwich, died at the home of her son, near Remington, and was buried at Greenwich Tuesday. She was a Miss Nutt of this county, and was about 75 years old. She has been an invalid and sufferer for many years. She leaves four sons, Messrs. William and Leroy Blackwell, of this county; Gordon and Richard Blackwell, of Baltimore, and one daughter, Mrs. W. H. Smith, of Broad Run. —Warrenton Virginian.

—At a meeting held on November 18th at the Jefferson Hotel, Richmond, under the auspices of the Board of Directors of the Richmond Chamber of Commerce, the Virginia department of the Southern Settlement and Development Organization was established. Mr. T. M. Carrington, chairman of the Virginia finance committee of the organization, made the announcement that Mr. Frank M. Bunch has been appointed State manager for the Virginia department. The office of the State manager will be maintained at Charlottesville, of which city Mr. Bunch is a resident.

—Miss Kate Elizabeth Strother, of Markham, and Mr. Charles Temple Berry, of Delaplane, were married in Washington last Saturday by the Rev. G. W. Van Fossen. Mrs. Berry is a daughter of Mr. G. T. Strother, of Markham, who owns the Welfley farm near town, and a niece of Mrs. John Pendleton Leachman, of Bristow. She is a very charming and attractive young woman who has many friends in Manassas to wish her much happiness in the future. She attended the Manassas Institute several years and was a recent guest of Mrs. L. Frank Pattie and Miss Charlotte Smith. Mr. Berry is a young business man of Delaplane.

—Don't forget that the ladies of the Manassas Baptist Church will serve the annual Thanksgiving Dinner in the vacant warerooms of the M. I. C. Building. The menu will include turkey, oysters, pumpkin pie and everything good to eat. Persons wishing to have the dinner sent to them will kindly include their own dishes with the order. An attractive feature will be the fancy doll and candy tables. The ladies wish to thank the patrons of the past and ask that they will return for dinner on this Thanksgiving Day.

—Among the Manassas people in Washington for the Georgetown-Virginia game last Saturday were Mrs. W. N. Lipscomb and Misses Mamie Lipscomb, Bessie Merchant, Bet Elliot, Leone and Alberta Davis and Ruth Morgan, and Messrs. D. M. Pitts, Marshall Haydon, W. Harold Lipscomb, C. J. Sharp, L. Frank Pattie, R. C. Leachman, W. W. Garrison, John L. Hynson, Gordon H. Moran, Jennings Davis, Charles Lynn, John L. Elliot, C. H. Yarborough, jr., Oliver Lynch, Comfort Lion, Norvell Larkin, Thomas H. Lion, H. Thornton Davies and Judge J. B. Thornton.

—A large and enthusiastic audience in Eastern College Monday evening greeted Mr. Richard T. Wyche, who came out not only to entertain, but to awaken an interest in the old art of story-telling. The audience listened with much pleasure to familiar fairy tales, folklore tales, children's stories, dialect stories and stories for special seasons, as those for Christmas, etc. Added to a very varied store, Mr. Wyche opened to the audience the broader fields of literature including mythology. The history of the renewal of the story-telling art was especially interesting as given by Mr. Wyche, himself the enthusiastic developer of the story-telling movement in America.

—The United States Civil Service Commission announces that while it has no difficulty in securing female stenographers and typewriters to meet the needs of the departments at Washington, the supply of male eligibles has not been equal to the demand. Young men who are at least 18 years of age and who are willing to accept the usual entrance salaries, which are \$840 and \$900 a year, have excellent opportunities for appointment. While the entrance salaries are low, advancement is reasonably rapid to those meriting it. The examinations, which any competent stenographer should be able to pass, are held each month in the year, except December, at the principal cities of the United States. Full information in regard to the examination may be secured by addressing the United States Civil Service Commission, Washington, D. C.

—The November Farmers' Institute will meet this morning at 10:30 o'clock in the county court house. Prof. Lyman Carrier, of the Virginia Polytechnic Institute, is expected to make an address on the topic, "Successful Growing of Hay Crops," a subject of much interest to the Prince William farmers. Both the farmers and the boys are bringing in the best samples of corn for the corn exhibit. In the Boys' Corn Club, three prizes will be given for the highest yield and three for the best ten ears. The afternoon session will be taken up by the discussion of resolutions adopted by the committee on legislation, each speaker being allowed ten minutes to express his views and ten minutes for rebuttal. Mr. Round will speak on the report of the committee on legislation in favor of a state appropriation for \$25,000 for each of the agricultural high schools.

The will, insurance policy, mortgage, note, stock inventory, bond or stock certificate, when lost or destroyed causes endless trouble, misery and legal expense

Put your valuable papers, keepsakes, etc., in one of our safe deposit boxes and you will never have to worry about them. Massive steel vaults and Yale Locks will keep them safe from all harm.

Peoples National Bank OF MANASSAS, VA.

Kirschbaum Clothes

Worth Remembering

THROUGH all the drizzling, snowy weather no overcoat at any price can remain smoother or fresher than yours with its Kirschbaum label. For all the shrink is gone before you buy it. The original London cold-water process takes care of that. Kirschbaum Clothes are the only ones at their prices which are guaranteed all-wool, London-shrunk, hand-tailored and sewn with silk thread. Come in and look them over.

Kirschbaum Clothes

\$15 \$20 and \$25

HIBBS & GIDDINGS

GENTS' OUTFITTERS, MANASSAS, VA.

We Are Offering Special Values in These Lines

Ladies', Misses' and Children's Coats, Underwear, Hosiery, Cloves, Millinery, Handkerchiefs, Neckwear, Notions.

Ladies' Coats \$6.00 to \$10.00; Misses', \$2.98 to \$8.00; Children's, \$1.98 to \$2.98. Ready-to-Wear Hats \$1.50 to \$2.50. Latest Style Trimmings, Velvets and Furs, \$6.00 values \$4.49.

Latest styles in Ladies' Neckwear and Hosiery. Special Handkerchiefs for Holiday trade, 10c to 50c Box.

WEIR & COMPANY

Henry K. Field & Co., Lumber, Shingles, Laths, Doors, Sash, Blinds and Building Material

OF ALL KINDS. ESTIMATES FURNISHED. Office: No. 115 N. Union Street. Factory: No. 111 N. Lee Street.

ABOUT PEOPLE WE KNOW

Mrs. G. W. Goods, of Strasburg, visited friends here Tuesday. Miss Mamie Lipscomb visited relatives in Washington last week. Miss A. D. Benton, of New York, is visiting Mrs. John A. Nhol. Mrs. Kate Hynson, of Washington, visited friends in Manassas this week. Rev. Dr. John D. McGill of The Plains, was in Manassas last Saturday. Mr. and Mrs. Arthur W. Sinclair were Washington visitors yesterday. Miss Mary Edmonds, of Catlett, made a business trip to Manassas Wednesday. Mr. N. Wilson Davis returned to Manassas Thursday evening after spending several days in Harrisonburg. Miss Lucy Whitacre and Mr. Douglas Moore Whitacre, of Fairfax C. H., were Manassas visitors last Saturday. Mrs. Annie Sargent, of Columbia Heights, Washington, is a guest of her sister, Mrs. S. R. Lowe, near Canova. Mr. Levi Hixson has returned to his home in Hope, New Jersey, after a visit to his sister, Mrs. John R. Hornbaker, of this place. Mrs. S. A. Wine, of Quickburg, Rockingham county, is a guest of her daughter, Mrs. R. E. Wine, in her home on Grant avenue. Miss Louise Ashford returned Monday from several weeks' stay in Lincolnia where she was a guest of her sister, Mrs. Manchester. Mrs. C. E. Nash spent several days in Clifton last week with her daughter, Miss Martha Virginia Nash, who is a teacher in the schools there. Mrs. W. T. Wilkins has returned to her home in Alexandria after spending a short time in Manassas as the guest of Mrs. I. M. Donohoe on Lee avenue. Mrs. Henry F. Ashurst, wife of Senator Ashurst, of Arizona, and sister-in-law, Mrs. Fair of Alexandria, were in Manassas on business last Tuesday, spending a part of the day with Mr. and Mrs. John R. Tillot in their home on Fairview avenue. Mr. and Mrs. Allen Laws Oliver, the latter formerly Miss Olivia Richards Leachman whose marriage took place in Trinity Episcopal Church on Oct. 28th, are now enjoying the beauties of the Pacific Coast, having spent the past week at Los Angeles, Long Beach and the Catalina Islands. They will be at home after December 1st at Cape Girardeau, Mo.

CURRENCY REVISION.

Mr. W. B. Deak tells us that all farming communities should insist on support of the currency revision which includes special provision for loans on land on long time amortization plan. The rate you pay meets both interest and principal. In other words, it merely affords the American the same opportunity to finance his operations which the foreigner has enjoyed for many years. The French farmer negotiates a loan with his credit farmer at 2 1/2% on the \$100. In Germany 2 1/2 percent pays off the loan. Chairman Owen, of the Senate committee, stated recently that even the New Zealander got money at 2 1/2%. Taking all this into consideration Mr. Deak says we cannot hope to hold our own markets, even under free trade, if we continue to allow the foreign farmer cheap land and labor, lower interest and taxes, and transportation so low that charges over seas is no more than in fact but 1-8 as much as it costs the Virginia farmer to put his crops on foreign markets.

The Manassas Schools

By A. R. K. Manassas High School. A genial flow of spirits was the prevailing tone of the reception tendered to the first year students by the faculty and students of Manassas High School on Thursday night, the 13th instant. Mr. Francis Lewis, of the third year class, fulfilled with dignity and ease his duties as host of the evening, standing with the receiving line to welcome the visitors and leading in the amusements of the gathering. The following program brought forth generous appreciation, reflecting great credit upon Mrs. Hodge and the young members of her class in expression: Chorus—"Santa Lucia"—Third Year Class. Recitation—"Jim, the Cat"—Miss Evelyn Chapman. Recitation—"Now I Was Sold"—Miss Olive Hornbaker. Chorus—"Let Us Haste to Kelvin Grove"—Third Year Class. Recitation—"At the Opera"—Miss Myrtle Merrill. Recitation—"Entertaining Sister's Beau"—Miss Virginia Walker. Recitation—"Uncle Remus"—Miss Marie Leachman. Recitation—"The Boy Who Cried for the Moon"—Miss Marian Lewis. Chorus—"Love's Old Sweet Song"—Third Year Class. Later, Miss Ruth Round and Miss Charlotte Smith drew the happy group out upon the playground, where in the moonlight they ran races and played with zest the old circle games, recalling in their fleetness and grace the fairy rings and the nimble-footed elves and brownies. Indoors, once more, refreshments were served, the third year boys and girls again surging to the front as generous entertainers. Up to 11 o'clock merriment ran freely when Miss Osbourn gave the last handshake to the boys and girls who had "such a very, very enjoyable time."

TEACHERS' CONFERENCE

The Teachers' Conference of Manassas District was largely attended on Friday, the 14th instant, all but one teacher of the district responding to the roll call. Miss Grace Moran's paper was marked by thoughtfulness and complete mastery of her subject, "Primary Methods of Reading." The demonstrations of the young ladies of the normal class were given with freedom from self-consciousness on the part of teachers and primary pupils. All the members were roundly applauded, especially little Rose Rice's interpretation of the part of Goldilocks in the dramatization of "The Three Bears." Refreshments were served by the Misses Mildred Lawler, Lily Sutton and Senie Cockrell of the second year class. The members were glad to welcome to their midst Miss Mary Rosenberger, a popular district teacher. The next meeting will take place the second Friday of December, when, in addition to a technical program, Miss Cox, an artist of Buffalo, N. Y., will be invited to lecture on "Europe and Her Art." The following teachers were present at the meeting: Mrs. Larkin, Mrs. Hodge, Misses Osbourn, Metz, Myers, Round, Smith, H. Wilcoxson, K. Wilcoxson, A. Selina Taylor, Garth, Linstroung, Long, Rosenberger, Whitaker, Nichols and Kist.

ATHLETICS

In the past week there has been renewed life on the girls' playground, where Miss Lucy Buck, president of the Normal Training Class, has rallied to her support her classmates as leaders in out-of-door sports for the girls of Ruffner.

FOOTBALL

Interest in football waxes great as the time advances toward the goal of the season's efforts, the Thanksgiving Day game. The splendid team-work of Manassas, shown Tuesday in the great struggle with Woodberry Forest, winning a score of 26 to 18, is an augury of a hotly contested fight for honors on the part of Culpeper in the game scheduled for to-day.

SPELLING MATCH

On Wednesday afternoon the long-expected spelling match for the first year class in English took place in the presence of the faculty and student body, Mrs. Larkin, principal of Bennett Grammar School, and Miss Lulu Metz, of M. H. S., acting as judges. A group of eight students spelled successfully through the three hundred words based on the vocabulary of Franklin's Autobiography, the work being read at this time by the class. From the assembled students of other classes and from Sheppe's "Advanced Word Studies," words were given in quick succession, and after a stout defense Miss Edith Smith captured the prize, a dollar offered by the English department.

ENGLISH

Oral work in English has lately departed from the accustomed order and stories of the Greek myths with the leading incidents of the "Iliad" and the "Odyssey" have been told fluently and gracefully by the members of the third year class. In connection, close study of the great odes of Wordsworth, Gray, Keats and Shelley have demonstrated the close sympathy of the poet with the life of Greece in the world's Golden Age.

CURRENT EVENTS

As a stimulus to the work in history and civics, the English department has placed current event boards in both the junior and senior class-rooms on which clippings from daily papers and magazines will serve as data for the current events class, held on Thursday of each week, before the students in the third and upper classes in the forenoon and before the joint classes of the first and second year, in the afternoon. Such topics as the Mexican situation, currency reform, international arbitration, the Panama Canal, the States Right Doctrine in connection with Pinchot and forestry reservation, will be followed up in discussion and afterwards handled through inter-class debates. In keeping with modern reform, in the teaching of English, the oral work of the school is being carefully directed with promising results. Already patrons have signified their appreciation of this turn of instruction into practical paths.

SOCIAL ITEMS

To-night, the following students will attend an oyster roast at "Cherry Hill," the school presided over by Mr. Percy S. Hayden, an alumnus of Manassas High School: Misses Dorothy Hayden, Grace and Alice Metz, Lucy Buck, Marie Leachman, Marian Lewis, Julia Maloney, Louise Walker, Virginia Walker, and Messrs. Douglas and Harvey Janney, Roswell Round, Cundiff Williams, George Adamson, Carroll Rice and Francis Lewis. The party will make the trip by a straw-ride with the accompaniment of song. Miss Marie Leachman, of Cedar Grove, will spend Thanksgiving at Barboursville. Miss Dorothy Hayden will visit Buckland for the holidays. At "The Meadows," the hospitable home of the Lewises, Miss Mariah will have as her guest Miss Lucy Buck, of Bristow. "Hill Crest," the home of Mrs. Susie Metz, will open in Thanksgiving welcome to Mr. Murray Metz and his bride, of Washing-

Makes Home Baking Easy

A Cream of Tartar Powder, free from alum or phosphate acids

ton, a dinner-party being arranged in their honor. Bennett Grammar School. Miss Grace Moran has had a most interesting week developing from her little pupils interest in the Thanksgiving festival so close to us. One form of the illustration was a sand-table exercise in which Indian life was portrayed by paper-cutting of Indians in the forest; cardboard construction with canoes all arranged as a woodland scene with real cedar for trees, making a realistic background. The canoes, anchored upon the shore, were natural, indeed, with ground glass to represent the river with its rippling surface. Mrs. Stevens Heads U. D. C.

At the convention at New Orleans last week Mrs. Daisy McLaurin Stevens, of Brandon, Miss., was elected president-general of the United Daughters of the Confederacy, after Mrs. Nathan D. Eller, of Lynchburg, had withdrawn. Other officers elected were: Honorary president-general, Mrs. Cornelia Branch Stone, of Texas; first vice-president, Mrs. B. E. Ross, of Alabama; second vice-president, Mrs. W. T. Culbertson, of Oklahoma; third vice-president, Mrs. I. W. Faison, of North Carolina; recording secretary-general, Mrs. Fannie R. Williams, of North Carolina; treasurer-general, Mrs. C. B. Tate, of Virginia; register-general, Mrs. Orlando Halliburton, Arkansas; historian-general, Miss Mildred Rutherford, of Georgia; custodian of crosses, Mrs. John W. Lench, of Florida; custodian of flags and pennants, Mrs. Franke Anthony Walke, of Virginia. The president-general, Mrs. White, announced that Virginia for the second time, had won the honor of gaining most new members since the last convention.

When Rubbers Become Necessary. Antiseptic powder to be shaken into the shoes, is just the thing to use. Always use it for breaking in new shoes. Sold everywhere. See Sample FREE. Address, A. S. Olmsted, LeRoy, N. Y. Don't accept any substitute.

Rayo The Reliable Household Lantern There is always need for a good lantern around the home—in the yard, in the cellar, in the attic—wherever a lamp is inconvenient or unsafe. The RAYO is ideal for home use. It gives a clear, bright light—like sunlight on tap. It is strong, durable, compact, handy. Doesn't leak. Doesn't smoke. Easy to light and rewick. Will last for years. Ask for the RAYO. At dealers everywhere. STANDARD OIL COMPANY. Washington, D. C. (New Jersey) BALTIMORE. Charlotte, N. C. Charleston, W. Va. Norfolk, Va. Charleston, S. C.

SMALLPOX AND DIPHTHERIA

There is less dread of these diseases now than formerly, because everybody knows they can be prevented, one by vaccination, the other with antitoxin. You can keep from having colds, grippe, bronchitis, pneumonia, catarrh, typhoid fever, rheumatism and other dangerous cold-weather ailments, if you put your system into a proper healthy condition to resist disease. Rexall Olive Oil Emulsion helps the body produce substances which prevent the growth of disease germs in the blood, thus putting the system into a healthy condition to resist disease. It will help you get well and strong if you have any of the above diseases, or other diseases. It is very good for children just at this season of the year—to make them healthy and strong to successfully resist cold weather ailments. There's direct benefit to you in every ingredient in Rexall Olive Oil Emulsion. The four Hypophosphites it contains are used by leading physicians everywhere in debility, weakness and liability to disease, to strengthen the nerves. Purest Olive Oil, one of the most nutritious, most easily digested foods known, being taken with the hypophosphites, gives rich tissue nourishment through the blood to the entire system. You who are weak and run-down, and you who are apparently well now, but are liable to suffer from various cold weather ailments, use Rexall Olive Oil Emulsion to get and keep well and strong. For the tired-out, run-down, nervous, emaciated or debilitated—the convalescing—growing children—aged people—it is a sensible aid to renewed strength, better spirits, glowing health. Rexall Olive Oil Emulsion—king of the celebrated Rexall Remedies—is for freedom from sickness of you and your family. Pleasant tasting, containing no alcohol or dangerous drugs, you'll be as enthusiastic about it as we are when you have noted its strengthening, invigorating, building up, disease-preventing effects. If it does not help you, your money will be given back to you without argument. Sold in this community only at our store—The Rexall Store—one of more than 7,000 leading drug stores in the United States, Canada and Great Britain.—Dowell's Pharmacy, Manassas, Va.

For Sale.—Dog's, 1 Liouellien grip, also 2 puppies 6 months old, partially broken. Apply to R. A. Meade, Haymarket, Va. 11-21-2t. Farmers bring your eggs to dozen and save from one to two cts. a dozen cash. S. C. Carter, Grant and Lee Aves. 11-14-4t. Hens—300 single-comb White Leghorn hens, 1 and 2-year-olds, for immediate disposal. Price, 50 cents each.—Andrew Pringle, Manassas, Va. 11-14-1t. Pure pork sausage made daily, no lard or beef incorporated. S. C. Carter, 2t. For Sale.—A second hand work harness, also a few second hand collars. Austin's. 11-14-1t. For Sale.—Good general purpose work horse; price very reasonable. Write or call at once. Michael Oleyar, Independent Hill, Va. 11-14-3t. Wanted.—Hands for hewing railroad cross ties. J. F. Byrne, Arcola, Va. 11-7-3t. For Rent.—Store room and ware room on Fair View avenue, \$10.00 per month. C. J. Meetze & Co. 10-31-1t. For Sale.—Two thoroughbred Berkshire boars, eligible for registration, and exceptionally good individuals. M. D. Lynch, Jr., P. O. No. 3, Manassas, Va. 10-31-4t. For Rent.—New eight room house on Fair View avenue, \$12 per month. C. J. Meetze & Co. 10-31-1t. Having completed a Dressmaking Course, am prepared to give satisfactory work. Fit guaranteed. Mrs. Carrie Stoff, Nokesville, Va. 6-13. The Manassas Journal wants a bright, active, industrious boy—one with sticking qualities—to learn the printing trade. This is a splendid opportunity for the right boy. Apply at Journal Office. We have moved our coal and wood yard to the lot adjoining Brown & Hooff's lumber yard. Our office is now in the old shop, next door to Hibbs' blacksmith shop, and we are prepared to furnish our patrons with coal and wood in any quantity.—Bennett & Son. 8-22-1t. Just received another car of "Purina" Darry and Horse feed. Try a sack and watch your stock improve. Maddox & Byrd. 10-17-1t.

COMBINED SALE! Johnson & Haydon. Having sold our farms, we will offer the following personal property for sale, at the Haydon farm, one-half mile east of Buckland, Va., on Saturday, November 29, 1913 commencing at 10 o'clock, a. m. Four work horses, three 2-year-old colts by Hornpipe, three 1-year-old colts by draft horses, weanling colt by F. V. T., driving horse by Trojan, 6 years old; several other horses and colts by Terror and Hornpipe will be offered; 2 cows, 1 of which will be fresh by day of sale. A lot of farm implements, as follows: Deering binder, new last year; corn planter; buggy; wheat fan; 4 wagons, plow, harness, Star-feed mill and numerous other things; buggies, driving harness, etc. Also the following household goods: Piano, oak sideboard, sofa, bureaus, writing desk, chairs, beds, stoves, sewing machine, washing machine, and many other articles too numerous to mention. TERMS.—Some of the highest value of the above goods, amounting to \$10.00 will be given to the purchaser exceeding interest-bearing, negotiable note with a proved security, payable at The National Bank of Manassas, Va. 11-14-3t. JOHNSON & HAYDON.

UNIVERSITY OF VIRGINIA

Head of Public School System of Virginia Letters, Science, Law, Medicine, Engineering. LOAN FUNDING AVAILABLE to study and during vacations. \$10.00 secure all costs to Virginia students in the College. Send for catalogue. BOWARD WINSTON, RICHMOND, Va. Charlottesville, Va.

BIDS WANTED

For white oak lumber, 12 feet long and 3 inches thick, delivered at Harrison's Ford bridge; must be sound. Will be at the court house at 12 o'clock m. on November 19th. J. R. MANUEL, Nokesville, Va. 11-7-2t.

Manassas Transfer Co.

W. S. ATHEY, Proprietor. Baggage, Furniture and all kinds of merchandise or other commodities promptly transferred or delivered.

SEALED PROPOSALS will be received by the Town of Manassas, Va., until 7 p. m., December 3, 1913, and then opened, for furnishing materials and installing a complete waterworks plant and sewer system.

A certified check for \$250.00, made payable to the Town of Manassas, must accompany each bid to guarantee signing of the contract by the successful bidder.

Specifications and bidders' blanks furnished on application. Council reserves the right to reject any and all bids.

Blue prints are on file in Manassas for examination or will be mailed for \$5.00 per set—cash to be refunded if blue prints are returned by December 1st.

C. R. C. JOHNSON, Chairman, Manassas, Va. N. WILSON DAVIS, Engineer, Harrisonburg, Va.

DULIN & MARTIN CO. Washington's Leading Store —For China, Glass, Silverware, Etc. Our supremacy in the following lines has been recognized for years. Dependable qualities, exclusively lowest prices for THE BEST.

STERLING SILVERWARE FINEST PLATED WARE HIGH-GRADE CUTLERY CHINA TABLEWARE TABLE GLASSWARE RICH CUT GLASS TABLE SETS BRASS AND COPPER WARE CHAFING DISHES CHAFING DISH ACCESSORIES STOVE LAMPS PARLOR LAMPS KITCHEN UTENSILS BATHROOM FIXTURES ELEGY REFRIGERATORS, ETC.

DULIN & MARTIN CO. Pottery, Porcelain, China, Glass, Silver, Etc. 1215 F St. and 1214-18 G St., WASHINGTON, D. C.

CLYDE MILL This well known milling institution, recently re-built and set in first class condition, is now being operated by a miller of years' experience. The Flour being made at this mill, Fancy and Straight grade, is giving satisfaction wherever used, and is rapidly attracting new customers. It is made of the very best wheat and guaranteed pure and healthy. Bran, Middlings and other feed for sale. Water ground Meal made of No. 1 corn, constantly on sale, and is second to none. All orders promptly filled and delivered to nearby merchants if desired. Phone messages to the mill receive prompt attention. Best market prices paid for grain. ADDRESS: CLYDE MILLING CO. MANASSAS, VA.

PHOTOGRAPHS Of Your Home, Family Groups, Rooms, etc. We make a specialty of such work and guarantee satisfaction. Appointments made on short notice. For prices call on or write

Harman's Studio Bring or send your Kodak Work

New Stock Of 10,000 rolls and beautiful designs of Wall Paper to choose from at FOOT'S WALL PAPER HOUSE. It will pay you to examine stock and prices before placing your order.

Foot's Wall Paper House WE BUY B. R. TIES, ROUGH. Telegraph and Telephone Poles and Piling for which we pay cash. H. LITTLE & CO. Manassas, Virginia

Bell's Bread Better Than Ever Get it at your grocer's. Accept no other. We guarantee it both in QUANTITY and QUALITY. Let us do your baking.

J. M. BELL

WORTH PLAYING FOR By RICHARD GEORGE SMERWIN. "What's the trouble, Lester?" "Oh, nothing that money won't cure." "You'd find it an infallible medicine, you think?" "I know it," declared Lester Martin, and proceeded on his way grumpy and dejected.

Neal Dorman glanced almost pityingly after his friend. In a way they were rivals in love. That is both visited weekly the same young lady, Miss Viola Morse, though on different evenings. Young Dorman, however, was a modest, whole-souled fellow, acknowledged himself the inferior of MARTIN in looks, dress and poise, and had more of MOPSIER confidence in his composition.

The Horse Dashed Across the Field.

anything further for you, but I presume your success or failure would be a test as to that." "So the mean old hunk has loosened up at last, has he?" railed Lester.

Mr. Snow looked shocked and disgusted. His visitor took the check as though he was doing somebody a favor, and left the office overjoyed at being the possessor of the largest amount in cash he had ever owned, but not one particle grateful for the favor conferred.

The foolish young man did what many a callow youth similarly circumstanced had done before him. There were new suits of clothes, some gorgeous neckties, a diamond pin and a removal from his former modest living quarters to a suite in the principal hotel of the place.

Viola did indeed. an engagement—a village musicale, and Neal Dorman saw her home and his excellent company somewhat spoiled for the moment. For a week Martin sulked and did not come near the Morse home. One afternoon he drove up to the place in his elegant turnout. It was one he had leased for a month, but he did not tell that.

"The time has broken!" and with the words Martin leaped free of the vehicle. This upset, spilling Viola to the ground. The horse dashed across a field. A cry of pain came from Viola's lips.

"Hurty?" inquired Martin, but staring anxiously after the runaway. "I fear my ankle is sprained. Oh, Mr. Martin, I feel so faint! won't you try to get me home to mother?" "In a minute. There's a barbed wire fence at the end of the field. If the horse should run into that it would cost me a pretty penny," and off he dashed.

And, casting his mind about to solve this riddle of love, Neal Dorman guessed it out that he was a favored one, indeed.

BABY'S PRAYER IN COURT Child's Petition Referring to Father Figures in Mother's Suit for Separation.

During the trial of the separation suit brought by Mrs. Susie Bradley Barber against her husband, Arthur W. Barber, a New York lawyer, before Justice Mills in the supreme court, testimony was given that the plaintiff had kept daily notes of her husband's actions and words during the four years of their married life.

"The day has come and gone when I lower my business talents to start a little obscure shop on any few hundred dollars," he soliloquized contemptuously. "I'll have one grand thing with that thousand dollars, if I never have another. I'll take the chance that I can work the old boy for some more when that is gone," and he gave himself up to a wild dream of "cutting a dash with the system."

The foolish young man did what many a callow youth similarly circumstanced had done before him. There were new suits of clothes, some gorgeous neckties, a diamond pin and a removal from his former modest living quarters to a suite in the principal hotel of the place.

Two Carloads of Buggies Prices from \$45.00 to \$100.00 We have just received one carload of Blue Ribbon Buggies, and one carload of the famous Haydocks—each made of the very best material available, bought in the white wood and painted as per our instructions. Also all kinds of FARM IMPLEMENTS FERTILIZERS LIME COW PEAS GRASS SEED It will be worth your while to inspect our stock. F. A. Cockrell & Co. Manassas, Va.

Don't Take Chances Just make sure that the very start that your building is going to be right from the foundation up. Smoot Lumber and materials give you that guarantee. We can probably save you money—we KNOW we can insure you satisfaction. Your builders will be better satisfied with Smoot quality behind them.

W.A. SMOOT & CO. (INCORPORATED) Lumber Mill Work ALEXANDRIA, VA.

SOUTHERN RAILWAY PREMIER CARRIER OF THE SOUTH SCHEDULE In effect May 25, 1913. Schedule figures published as information and are not guaranteed.

Trains to MANASSAS as follows: SOUTHBOUND. No. 8—Daily local, 8:45 a. m. Deliver connection at Orange daily except Sunday.

MOTOR CAR EFFICIENCY is largely a question of the skill of the repair man. A conscientious and neatly adjusted mechanism like an auto should never be repaired or overhauled by tinkers. ASK US ABOUT IT.

THE J. I. RANDALL CO. DR. L. F. HOUGH DENTIST H. I. C. Building, Manassas, Va. RECTOR & BUTLER UNDERTAKERS, HAYMARKET VA. Prompt and satisfactory service secure. Horses furnished for any reasonable distance.

BROWN & HOOFF Manassas, Virginia Lumber and Planing Mills We keep on hand Lumber, Lime, Cement, Brick, Doors, Sash, Blinds, Shingles, Mouldings, Door and Window Frames, Spikes, Nails, Varnish, Hinges, Screws and all kinds of Builders' Hardware, and are prepared to fill all orders for same on short notice. We guarantee prices to be as low as any in all cases. Lumber in Carload Lots a Specialty.

M. J. HOTTE MANASSAS, VA. Marble, Granite and all Kinds of Cemetery Work

CHARLES B. ALLEN Civil Engineer and County Surveyor Gainesville, Va.

FIRST NATIONAL BANK, ALEXANDRIA, VA. DESIGNATED DEPOSITARY OF THE UNITED STATES.

MOTOR CAR EFFICIENCY is largely a question of the skill of the repair man. A conscientious and neatly adjusted mechanism like an auto should never be repaired or overhauled by tinkers. ASK US ABOUT IT.

THE J. I. RANDALL CO. DR. L. F. HOUGH DENTIST H. I. C. Building, Manassas, Va. RECTOR & BUTLER UNDERTAKERS, HAYMARKET VA. Prompt and satisfactory service secure. Horses furnished for any reasonable distance.

RECTOR & BUTLER UNDERTAKERS, HAYMARKET VA. Prompt and satisfactory service secure. Horses furnished for any reasonable distance.

Groceries, Provisions and Feed

The Golden Drip Coffee and Purity Flour which made the delicious coffee, biscuits and walking cake, served at Nash & Cannon's during the demonstration of the Majestic, were bought from the grocery and provision store of

CHAS. E. FISHER, 1-19 Manassas, Va.

WANTED Everybody and anybody that is looking and willing to be helped in making money. SELF-SUPPORTING This is open to all men, women, boys and girls who want to make big profits at once. Hostlers easily make \$5.00 a day. Full information on request. The Walker Specialty Co. 219 S. Pitt St., Alexandria, Va.

GEO. D. BAKER Undertaker and Licensed Embalmer. LEE AVE., SEAS CONCRETE, MANASSAS, VA. Prompt attention given all orders. Prices as low as possible. Services and guarantees will justify. Metallic Caskets carried in Stock. PARKER HAWK SALAM

TEMPERANCE NOTICES

Conducted by the National Woman's Christian Temperance Union.

SALOONLESS SEASIDE REPORT.

Probably the finest example of a popular amusement and recreation resort as absolutely successful as it is Art, is Long Beach, Cal., writes a W. C. T. U. woman of southern California. Since the voting out of the saloons 15 years ago, she tells us, the growth and development of Long Beach has been both rapid and substantial. The census returns for the decade, 1900-1910, showing an increase in population of 91 per cent. In 1890 the saloons were voted out by a strong majority, and this position was strengthened last January by an iron-clad no-liquor charter amendment which prohibits hotel licenses and any importation of liquor into the city territory.

In 1900 the bank deposits were \$140,000; children in schools, 1,379; homes, 808; churches, four, and lumber yards, one. Today, the bank deposits are \$8,500,000; bank capital stock, \$900,000; surplus, \$412,757; school children, 5,589; homes, 5,239; and the single lumber yard has grown to 13. Real estate values have advanced in the business area, from \$200 a lot to \$80,000 in the 12 years, with a corresponding gain in realty in every direction.

So strong is "dry" sentiment in Long Beach that including the 16 drug stores not more than 20 people hold United States revenue receipts.

WHY THEY WON.

The sporting notes of a large eastern daily tells of the first notable victories won by American athletes over those of England. An English team had come to New York for an early time in maintaining their old-time superiority over all other nations. The evening before the opening of the events a few of the Americans dropped into the British headquarters and were astonished to find several of them sleeping. In reply to their expressions of surprise the Englishmen protested: "Oh, we always drink ale, but not much of it." In the ensuing contests Great Britain was badly beaten. Sportsmen in the tight little island are now speaking seriously of the United States' rise in the athletic world, and are beginning to admit that the American system of no intoxicants and no tobacco at all times must be adopted in England if the mother country can hope for the regaining of her lost laurels.

VERY MUCH ALIVE.

Bellaire, Ohio, has been without saloons for nearly five years. According to the argument of the "wets" it should by this time be "dead as a door nail." But "nowhere is the Ohio valley," the "Wineing Intelligence" tells us, can be found a busier or livelier town than Bellaire. This fact is plainly demonstrated every Saturday night. All the stores along the main streets were so crowded that progress was almost impossible. One merchant stated that the crowd in his store was so large the he, assisted by his corps of clerks, could scarcely accommodate them. This city is now on a straight and rapid road of progress, and in a few years will undoubtedly be the foremost city of the valley. The people are becoming aware of the fact that the money spent at home builds up the town and makes it a better place to live in.

DRIVER OR DRINKSHOP?

A Chicago coroner gives it his opinion—the result of his experience with joy-riding accidents—that men who are out all night drinking whisky and beer should not be trusted to drive automobiles. If there is no law, he says, under which a drunken chauffeur can be locked up, the city council had better get busy and make one.

How would it be to lock up the pieces which make drunken drivers? Why not outlaw the thing which makes the men incapable of handling a machine? The people of Chicago are now asking this question. The fatality is caused by drink. It is the motor to "get busy."

NEW USE FOR GARBAGE.

It is a matter of general knowledge that whiskey and beer are made from all kinds of mill and factory refuse. And now, it is authoritatively stated, liquors are to be manufactured from garbage. "Such an enterprise bids fair to become an important industry," the National Liquor Dealer's Journal tells us. Hereafter, according to the Chicago Daily News, there may be passed over the mahogany bar the aromatic highball the pony of brandy, and other alcoholic drinks, made and distilled from the city's garbage. Apprehending thought for the drinker!

SLUMP IN LIQUOR SECURITIES.

Distiller securities corporation stock has advanced since October, 1912, from 34 to 10 1/2. American Malt common has fallen from 16 1/2 to 7 1/2, and preferred from 6 1/2 to 4 1/2. The total amount of shrinkage value is over \$10,000,000. The slump is attributed to the Webb law and to the great general movement toward nation-wide prohibition.

MANY OTHERS.

DEFENSE OF FT. McHENRY

Lieut. Col. George Armistead, "Hero of Fort McHenry," Related to Manassas Lady.

Continued From First Page.

pent up lava. The waves rolled like billows in midocean in a great storm. The ships danced on the waters like corks on the bosom of an undulating tide. The heavens were aglow with lurid, living flame. The houses in the city rocked on their foundations as though endeavoring to free themselves from the demon grasp of a cyclone. At last the horrible din is over. The bursting of the bombs have ceased. The lurid glare is no longer seen. The waves lie down to rest on the bosom of the waters. Is the battle over? If so, what is the result? Is the flag, symbol of our nation's glory, still there? Does the old fort still stand? These were the questions that agitated the mind of Key as with quick, nervous tread he paced the deck of the vessel amid the silent darkness. As the shadows began to uplift on the wings of the coming morning, his gaze is turned fixedly on the fort. A fluttering banner is seen floating in the breeze. Then he sees the "broad stripes," now the "bright stars," more glorious to him than those that shine on the brow of night, came into view. As an inspiration, the stirring sentiments of the song came to him. He took some scraps of paper from his pocket and under the inspiration coming from the victory he saw had been achieved by the heroic men who had valiantly held the fort while a very hell of shot and shell had raged about them, that the flag still fluttered proudly in the morning breeze; seeing all this he wrote a rough draft of the song that has thrilled millions of loyal, patriotic hearts.

"I may say in closing that the flag floating over the fort the night of the bombardment was a new one, the old one having been worn to tatters. Col. Armistead had it made but a little time previous to that event. The new flag was flying when his daughter, Georgeanna, was born, which event occurred during the bombardment and within the fort. By permission of the government the hero of Fort McHenry was permitted to retain the flag as his personal property. In his will it was provided that the banner should pass to his daughter. She became the wife of N. Stewart Appleton, of New York, a grandson of Daniel Webster. She died in 1878. That far-famed flag is now in possession of the government at Washington."

Lieut. Col. George Armistead, known as the hero of Fort McHenry, was one of five brothers, descended from William Armistead, an Englishman, who was born in Yorkshire and baptized in 1610 in the parish of W. Brighton, emigrated to Virginia with his wife about the year 1630, and purchased land in Elizabeth City county. All five of these brothers distinguished themselves in the war of 1812. Three were in the regular army and two in the militia. Gen. Walker Keith Armistead, father of Capt. Bowles E. Armistead, C. S. A., who lives at Upperville, Va., lost an arm at the battle of Fort Erie, and one of the five sons killed in the same battle and succeeded in the battle of Savannah. Maj. John Baylor Armistead, who was given a large land bounty near Upperville, died in 1847. His mother was Lucy Baylor, of Newmarket, Caroline county, daughter of Maj. John Baylor, first aide on Gen. Washington's staff. Mrs. Arthur W. Sinclair, of Manassas, and Mrs. Mary Landon Leache, her sister, are great granddaughters of Maj. John Baylor Armistead. These ladies have recently become members of the National Society of Daughters of 1812, through the invitation of Mrs. Charles C. Gibson, Virginia State President of the organiza-

The Ladies of PRESIDENT WILSON'S Administration Tell How to Reduce the High Cost of Living in

Big Money for Agents The Economy Administration Cook Book

The most valuable subject of the day.

Something Entirely New—

The Greatest Seller since the "Titanic"

The wives of the President of the United States, Vice-President, the Cabinet Officials, Speaker of the House of Representatives, Senators, Congressmen, Governors, Judges and hundreds of other important women of the day, have all contributed THEIR MOST VALUABLE COOKERY RECIPES to make this work a grand success.

Nothing like it ever published—The many unique features such as the cross-index to recipes, and especially the biographies of the celebrated contributors, make the work of both national and local interest.

There's a Gold Mine in It for Live Agents

Previous book experience is unnecessary as mere glimpses at the Prospectus show the multitude of handsome, copy-righted illustrations and invaluable recipes by the most prominent people of the day will delight you with orders. Some 25 cents for further information.

Dept. 47 W. B. Conkey Company Publishers

HAMMOND, INDIANA

Notice to Tax-Payers.

Pay your 1913 taxes now and save the five per cent. penalty required by law to be charged you if you fail to pay by December 1st. This five per cent. is a fine upon you for not paying your taxes when due and does not obtain for you further indulgence, except through the courtesy of the collector, upon whom the law is mandatory, requiring them to proceed to enforce the payment after December 1st.

I will be at the following places on dates mentioned below for the purpose of receiving taxes and levies for the year 1913:

- Catharpin, Monday, Nov. 3rd
- Hickory Grove, Tuesday, Nov. 4th
- Haymarket, Wednesday, Nov. 5th
- Greenwich, Thursday, Nov. 6th
- Nokesville, Friday, Nov. 7th
- Hoadley, Monday, Nov. 17th
- Occquan, Tuesday, Nov. 18th
- Woodbridge, Wednesday, Nov. 19th
- Dewey Store, Thursday, Nov. 20th
- Joplin, Friday, Nov. 21st
- Independent Hill, Saturday, Nov. 28th
- Rayman, Monday, Nov. 11th
- Kopp, Wednesday, Nov. 12th
- Potomac, Thursday, Nov. 13th
- Dumfries, Friday, Nov. 14th
- Brimmerville, Saturday, Nov. 15th
- Bristow, Monday, Nov. 24th
- Wellington, Tuesday, Nov. 25th
- Brentsville, Wednesday, Nov. 26th

On other days from now until December 1st, I will be at my office in Manassas. Upon request, I will mail to any tax-payer a card giving the amount of taxes. J. P. LEACHMAN, Treasurer.

PRESENTS

Let your Christmas Gifts be made ones this year. We have a ready line of Furniture, Hardware, Tools, Cutlery, to select from. We make a specialty of 5c and 10c goods, all of which are excellent values.

Come early and have the pick of our assortment.

W. C. Wagener

R. L. JOHNSON, Manassas, Va. H. H. DANIEL, Nokesville, Va.

WELL-DRILLING

AT REASONABLE PRICES

Property leased and equipped with a good pump.

Phone or write for particulars

Ask us to send you our New Style Book

It shows many of Rich's fashions for men, women and children and you can buy from it with every assurance of satisfaction.

B. Rich's Sons Ten-Dee F St., Cor. 10th Washington, D. C.

PUBLIC SALE

Valuable Real Estate Under and by virtue of a decree entered at the October term, 1912, of the Circuit Court of Prince William County, in the suit of Davis vs. Patterson et al, the undersigned Special Commissioner of Sale therein appointed, will offer for sale, to the highest bidder, at public auction, on

Saturday, November 22, 1913

at 12 o'clock m., in front of the Peoples National Bank, in the town of Manassas, Prince William County, Virginia, all that certain tract or parcel of land on the Bethel Road, near Neabsco, in Occoquan District, aforesaid county, known as the "Gustie Patterson" place, adjoining the lands of Jonathan, Captain Andrew Patterson and others, containing, more or less,

15 3-4 ACRES

This place has some timber and a dwelling thereon.

TERMS:—One-half cash; balance upon a credit of twelve months, interest bearing bonds for which is to be given on day of sale. Purchaser may anticipate said deferred payment.

H. THORNTON DAVIES, Commissioner of Sale.

L. B. PATTIE, Auctioneer.

PUBLIC SALE

Valuable Real Estate Under and by virtue of a decree of sale entered at the October term, 1913, of the Circuit Court of Prince William County, Virginia, in the suit of Sylvia Tyler et al vs. Randall et al, therein depending, the undersigned Commissioners of Sale therein appointed, will sell at public auction, to the highest bidder, on

Saturday, November 22, 1913

at 12 o'clock m., in front of the Peoples National Bank, in the town of Manassas, aforesaid county, all that certain tract of land, near Wellington, in Manassas District, said county, known as the Charles and Betsy Randall land, and bounded by the Wellington Road, the Gainesville-Manassas Road and the lands of O. Wells and others, containing, more or less,

90 ACRES

This land will be surveyed before day of sale.

TERMS:—One-third cash; balance in one and two years, the purchaser to execute, upon day of sale, interest bearing notes therefor, and title to be withheld until paid in full, though the payment of said notes may be anticipated.

ROBT. A. HUTCHISON, H. THORNTON DAVIES, Commissioners of Sale.

J. P. KERLIN, Auctioneer.

I, J. E. Herrell, Clerk of aforesaid Court, do certify that bond has been executed in above suit as required by decree of sale.

PUBLIC SALE

Valuable Real and Mill Property. Under and by virtue of a decree entered at the October term, 1912, of the Circuit Court of Prince William County, in the chancery cause therein depending under the style of consolidated causes of W. N. Lipscomb and Company et al vs. Laws Spencer et al, the undersigned Special Commissioners of Sale therein appointed, will offer for sale, at public auction, to the highest bidder, on

Saturday, November 22, 1913

at 12 o'clock m., in front of the Peoples National Bank of Manassas, in the town of Manassas, aforesaid county and state, all that certain tract or parcel of land, together with all machinery thereon and all water rights, belonging to said party, known as the "Sandy Hill" property, adjoining the lands of Ball, Gushing, Pease, Matthews and others, and bordering on Catharpin and Bull Run, and containing about

200 ACRES

This place has a dwelling, mill, etc., upon it. It is well watered and is divided into two tracts of 160 acres and 40 acres.

TERMS:—One-third cash, and balance upon a credit of one, two and three years, for which deferred payments interest bearing bonds are to be executed, and which payments may be anticipated.

H. THORNTON DAVIES, JAMES S. BARBOUR, THOS. H. LION, Commissioners of Sale.

P. C. ROXBOROUGH, Auctioneer.

I, J. E. Herrell, Clerk of aforesaid Court, do certify that bond has been executed as provided by decree of sale in above suit.

10-24-13 J. E. HERRELL, Clerk.

R. J. WALTER BERNHARD, SURGEON DENTIST At Manassas every Tuesday and Thursday. Washington address: 710 14th street, N. W. Peoples National Bank Building. MANASSAS VA.

LANSBURGH & BRO.,
420-26 Seventh St., Washington, D. C.

Plenty of Warm Bedding Here and at Lowest Prices. Note

These Offerings. Purchases of \$5 or More Sent Free

BLANKETS AND COMFORTS FOR COLD NIGHTS

- White California Wool Blankets, size 11-4, close weave, finished in best possible manner, wide silk binding; double stitched pink or blue border. \$9.00 value at a pair. \$7.50
- Satine Comforts, in handsome original designs and pleasing color combinations of red, olive, green, tan, filled with best white processed cotton. Full size and weight. \$2.50
- All-Wool White Blankets, well made, closely woven; also made in pink, blue, brown, black and red plaid. 11-4 size. \$6.00 value, special price. \$5.00
- White Wool Blankets, full 11-4 size; closely woven; warm and durable; wide silk bindings; blue or pink borders. \$5.00 value, special sale price. \$3.98
- White Wool Blankets, 10-4 size; for twin or three quarter beds; closely woven; well finished. A pair. \$2.98
- Crochet Bedspreads, closely woven, in three durable designs; easily laundered. Special value at... \$1.19
- Satine Comforts, in handsome original designs and pleasing color combinations of red, olive, green, tan, filled with best white processed cotton. Full size and weight. \$2.50
- Satine Marcelline Spread, cut-out corners; embroidered or fringed ends; handsome—HEAVILY embossed designs. \$4.00 value, special price. \$3.00
- Heavy Comforts, covered with silk-line or twilled satine; white laminated cotton filling; floral and oriental designs. Special values at... \$2.00
- Crochet Bedspreads, with cut-out corners and fringed ends; attractive designs; full bed size. \$1.75 value. \$1.39
- Down and Wool Comforts, in a variety of designs and colorings; double bed size; light and warm. \$5.00 value. \$3.98

C. M. LARKIN & CO.,
MANASSAS, VA.

Grain, Flour, Meal, Feed, Hay, Salt
SOLE AGENTS FOR
MARVEL FLOUR

Schumacher and Sterling Feeds, Unicorn Dairy Feed, Sacreene Feeds, C. S. C. Horse Feed, Listman Mill Feed
Cotton Seed Meal, Beet Pulp, Bran and Middlings

...GO TO...
Garber & Hedrick
NOKESVILLE, VIRGINIA

For everything to make the farmer happy. Full value for every dollar.
CARLOADS OF
New Buggies, Studebaker and Fish Wagons, Cutaway and Disc Harrows, New Idea Spreaders.
The Blue Bell Cream Separators
THE BEST ON EARTH
Hay Balers, Thrashing Machines, Superior and Farmers' Favorite Grain Drills; All kinds of High Grade Farming Implements; Farmsteads Always on Hand and Repairs for all goods sold by us.

DON'T BE DECEIVED

By Advertisement Offering Cheap Goods. You Get No More Than You Pay for—Gold is Gold.

Go Where You Know the Goods Will be as Represented

JEWELRY, WATCHES, CLOCKS, EYE GLASSES, CUT GLASS, SILVERWARE

GIVE ME A CALL

H. D. WENRICH, Jeweler and Optician

L. MAYHUGH
Funeral Director --- Licensed Embalmer
GREENWICH, VIRGINIA

Funeral Caskets and all styles of Coffins and Chests furnished and always on hand. Burial Robes and everything in the Undertaking Business furnished on short notice. Handsome church truck for delivering casket in church. Telephone connections to all points. Night or day orders will be promptly attended. Undertaking department, second story.

COAL AND WOOD

We are now prepared to furnish coal and wood in any quantity. Get our prices and give your order

J. R. B. DAVIS
MANASSAS, VA.

Get The Journal's Prices on Job Work

MEET WITH MRS. DAVIES

Mrs. Round Entertains Manassas And Groveton Chapters, Good Housekeepers' Clubs.

Mrs. George C. Round delightfully entertained the Groveton and Manassas chapters of the Good Housekeepers' Clubs at the home of her daughter, Mrs. W. W. Davies, last Saturday afternoon.

Despite the rain the following Groveton members were present: Mrs. Dogan, president of the Women's Auxiliary to the Farmers' Institute; Mrs. J. F. Lewis, Mrs. Haydon and Mrs. C. F. M. Lewis. From the Manassas Club were present: Mrs. Round, Mrs. F. E. Ransdell, Mrs. D. H. Prescott, Mrs. Ann Elizabeth Spies, Mrs. L. B. Williams, Miss Sarah Johnson and Mrs. E. A. Hutchison. Quite a number of visitors were present, including Rev. and Mrs. Burks and daughter, Mrs. Dalton, Mrs. E. H. Hibbs, Mrs. E. Thornton Davies, Mrs. W. W. Davies and Mr. Geo. C. Round.

Mrs. Hogan presided over the meeting, and after much discussion the date of the club exhibit was changed to the January meeting of the Farmers' Institute.

The Manassas, Groveton, Catharpin, Hickory Grove and Stone House clubs are all expected to exhibit, and a prize of \$5, offered by Prof. Button, former director of the Manassas Agricultural School, will be awarded to the club having the best exhibit.

The exhibit will consist of specimens of cooking of all kinds, bread, pies, cakes, canned goods, pickle, preserves, etc., also butter, cheese, lard and sausage, and any and all kinds of fancy work, sewed, knitted, crocheted and so on.

All exhibits in the prize contest must not have been made further back than the year 1912. A special table will be provided for members wishing to exhibit articles of an earlier date.

Mrs. Dogan invited both chapters to meet with her on Wednesday, Dec. 17.

A most enjoyable luncheon was bountifully served by several young girls, and a rising vote of thanks extended Mrs. Round for a most pleasant afternoon.

DEATH OF MOLLIE MOLAIR

Last spring the subject of this notice contracted the measles. Left in a weakened condition she fell an easy prey to that more dreaded disease, tuberculosis. She faded rapidly away until Nov. 6, when her spirit took its flight.

Two years ago I presented her with a Bible, requesting that she make it the lamp to her feet and the light to her path. So quiet was her mien and so reserved her manner, I little dreamed of how good use she was making of her Bible. To be sure she had told me that she loved and trusted in the Savior, but it was a revelation to find how familiar she was with the saving truths and precious promises of the word of God.

How gratifying, too, to know she knew by memory and could sing so many of the sweet Gospel hymns.

The last time I went in to see her I read at her request from her Bible and sang and had a word of prayer.

As she neared the end she called the loved ones around her, and with a goodby and God bless you she bade them farewell, besides many a goodby and God bless you which she sent out to others whom she loved and remembered and who could not be present, and then putting her emaciated hands together and lifting her eyes toward heaven, she began singing:

"I'm Going Home to Heaven By and Bye."
"O Jesus, Lover of My Soul,"

"Down at the Cross,"
"Softly and Tenderly,"
"I'm Going Home to Die No More." As thus she sang her spirit went out to God and she threw open her arms as if to be received into the open arms of Jesus.

Never in my life have I known of so touching an appeal to the loved ones left behind to walk in the footsteps of Jesus, and never have I seen in a more marked degree the comforting influences of the Gospel. We sorrow, but not as those who have no hope.

Goodby, dear Mollie, Sure when thy gentle spirit fled To realms beyond the azure dome, With outstretched hands God's angels said, Welcome to heaven's home, sweet home.

The funeral took place from the Hatcher Memorial Baptist church, of Brentsville, of which her father, Mr. Robert Molair, is a deacon and trustee, and was attended by a large throng of sympathizing friends and neighbors making the 7th day of November, 1913, memorable in the annals of our little village.

The deceased was only 16 years old and besides her parents, leaves one brother and four sisters to mourn their loss.

By her pastor,
T. W. T. NOLAND.

HAYMARKET HAPPENINGS

Mr. Charles E. Jordan left on Sunday for Panama where he will spend the winter.

Mrs. Frantz Petershas returned from a visit to Washington.

Messrs. J. W. Dunbar and C. L. Rector are on a hunting trip near Upperville this week.

Mrs. Wm. M. Jordan attended the wedding of her sister, Miss Nellie Bell, to Mr. Garrett, which took place in Washington on Wednesday.

Rev. Mr. Eagle was the guest of Mr. Thomas, of near Aldie, this week, for two days' shooting. With other game he brought home two nice wild turkeys.

Mr. and Mrs. E. R. Price are spending a month at Atlantic City.

Miss Jane Reeves, of Baltimore, is the guest of Mrs. Delaware Davis.

We regret to state that Mr. T. E. Garnett is quite sick at his home here.

Miss Nannie Williamson spent several days at Annapolis last week.

Mr. and Mrs. Edgar Keyser were recent guests of Mr. Keyser's parents, Mr. and Mrs. Eugene Keyser.

The Haymarket Civic League met on Thursday of last week. Addresses were made by Prof. Yarborough, Hon. C. J. Meetze and Dr. W. R. Tullous.

AT EASTERN COLLEGE.

When it became known to the faculty and students of Eastern College that Sunday would be Dr. Roop's birthday, they at once expressed the desire to mark it in some way that would be pleasing to him.

The usual vesper service took place and before he could realize the reason of the delay in leaving the drawing-room Dr. Roop was presented with a beautiful bouquet of exquisite roses by Miss Dorothy Cassidy who was accompanied by little Austin Kengia, who also handed to Dr. Roop a handsome sterling silver pen and ink holder for his desk.

Completely taken by surprise Dr. Roop made a very appropriate reply, bearing testimony to his gratitude and expressing the desire that he might do more for the college in the future than he had in the past.

This was followed by a charming original toast, given by Prof. Harriman. It was founded on Shakespeare's "Seven Ages of Man" and was delivered in a masterly manner, introducing in its progress a high tribute to Dr. Roop and ending with a graceful allusion to Mrs. Roop as his partner in all his successes.

This ended, the occasion came to a well-rounded conclusion in a social hour, in which dainty refreshments were served.

ANNOUNCEMENT
Manassas Druggists have now on sale at their stores

THE CELEBRATED HEALTH-GIVING ROOT JUICE

which has created a sensation in Atlanta by its wonderful cures of CHRONIC STOMACH TROUBLE, KIDNEY TROUBLE, BOWEL and LIVER DISORDERS and RHEUMATISM. PRACTICALLY HELPLESS INVALIDS have regained their health and strength after a short treatment, and persons crippled with Rheumatism, who could not move about, are walking the streets enjoying the best of health.

HUNDREDS WHO NEVER EXPECTED TO GET WELL, and many whom doctors failed to cure, have been restored to health in remarkably short time by its use.

Call at Any Good Drug Store and Learn All About This Wonderful Medicine

which has caused no end of excitement at Atlanta and many other cities during the past few weeks.

ITEMS FROM WATERFALL.

Miss Bettie Gossom, of Maryland, is visiting her grandmother, Mrs. Mary Gossom, of this place.

Messrs. Brook Rector and Charles Thomas, of Loudoun, were guests of Mr. J. P. Smith one day this week.

Mr. and Mrs. Sidney Clark, of Indian Head, Md., are visiting relatives in the neighborhood.

Mr. Sim Davis, of Baltimore, is the guest of Mr. and Mrs. R. B. Gossom.

Miss Nellie Bell is visiting friends in Washington.

Mrs. Omar Kibler, Mrs. Eppa Pickett and Miss Flora Smith spent Thursday of last week in Middleburg.

The men folks of the neighborhood are enjoying the hunting season. Lots of game reported.

GOOD NEWS FOR THE GIRL WITH UGLY HAIR

Don't mourn over it! Don't envy others because they have beautiful hair. Begin right now to give proper, intelligent care and attention to your hair—and then let others envy you. Use Harmony Hair Beautifier, a delightful liquid hair dressing that is just what it is named—a hair beautifier.

To make the hair glossy, soft and silky—to make it easier to put up in smooth, wavy folds and "stay put"—to restore to your hair the well-groomed appearance you want it to have—to overcome the unpleasant, oily odor of the hair and leave instead a delightfully dainty, fresh rose fragrance—Harmony Hair Beautifier will please you, or your money back. Very easy to apply—simply sprinkle a little on your hair each time before brushing it. Contains no oil: will not change the color of the hair nor darken gray hair.

To keep hair and scalp dandruff free and clean, use Harmony Shampoo. This pure liquid shampoo gives a rich lather that immediately penetrates to every part of hair and scalp, insuring a quick, thorough cleansing. Washed off as quickly, the entire operation takes only a few moments. Can't harm the hair; leaves no dandruff or stickiness, just a sweet cleanliness.

Both preparations come in odd shaped, very ornamental bottles, with sprinkler tops. Harmony Hair Beautifier, \$1.00. Harmony Shampoo, 50c. Both guaranteed to satisfy you in every way, or your money back. Sent in this community only at our store.

The Rexall Store—one of the more than 7,000 leading drug stores of the United States, Canada and Great Britain, which own the big Harmony laboratories in Boston, where the many celebrated Harmony Perfumes and Toilet Preparations are made.—Dowell's Pharmacy, Manassas, Va.

This Will Interest Mothers. Mother and Sweet Powders for Children. Teething Children move and scrape the bowels and destroy worms. These Powders are sold in 2c. tins and 10c. tins. For 24 years. All Druggists. See Sample FREE. Address: A. S. Olin.

SKANNONS & CO.
WASHINGTON, D. C., U. S. A.

GOOD BOOKS WORTH READING
Choice 50c Copy
(Postage 12c Extra)

A Suggestion for Desirable Christmas Gifts at a Popular Price

Many of the best modern writers of fiction represented below, in books worthy of attention as specimens of America's growing literary trend.

Brookings.....	Gene Stratton Porter	Pandora's Box.....	J. A. Mitchell
Girl of The Limberlost.....	Gene Stratton Porter	Dr. David.....	Marjorie Benton Cooke
At The Feet of The Bishop.....	Gene Stratton Porter	Madame Chimble.....	Winston Churchill
Mistress of Shenstone.....	Florence Barclay	Me, Smith.....	Carolina Lockhart
Spinner in The Sun.....	Myrtle Reed	Maid of The Whispering Hills.....	Vergie E. Roe
Lavender and Old Lace.....	Myrtle Reed	Out of The Primitive.....	Robert Anson Bennett
Master's Violin.....	Myrtle Reed	The Conflict.....	David Graham Phillips
Money Moon.....	Jeffrey Farnol	The Tennessee Shad.....	Owen H. Johnson
The Ne'er-Do-Well.....	Rex Beach	Emily Fox-Seaton.....	Francis Hodgson Burnett
Joyce of The North Wood.....	H. Comstock	The Common Law.....	Robert W. Chambers
The Forbidden Way.....	George Gibbs	The Prince and Betty.....	P. G. Wodehouse
The Bolted Door.....	George Gibbs	My Lady of Doubt.....	Montague Glass
Christmas Eve on Lonesome.....	John Fox	Country Boy.....	Randall Parrish
Trial of Lonesome Pine.....	John Fox	Winning of Barbara Worth.....	Charles Serier
Little Shepherd of Kingdon.....	John Fox	Shepherd of The Hills.....	Harold Bell Wright
Knight of The Cumberland.....	John Fox	Calling of Dan Matthews.....	Harold Bell Wright
Mother.....	Katherine Norris	Printer of Udell's.....	Harold Bell Wright
Tail of The Axe.....	Ridgewell Calloun	Hen Hur.....	Lew Wallace
Queen Sheba's King.....	Rider Haggard	Wild Olive.....	Basil King
My Lady's Garter.....	Jacques Futrelle	Inner Shrine.....	Basil King
Secret Service.....	Cyrus Townsend Brady	Fruitful Vine.....	Robert Hibbens
Adventure of Bobby Orde.....	S. E. White	Cap'n Warren's Ward.....	Joseph Lincoln
Strawberry Acres.....	Grace Richmond	Officer 666.....	Currie & McHough
Red Pepper.....	Grace Richmond	Rebecca of Sunnybrook Farm.....	Kate Douglas Wiggin
The Blue Flower.....	Henry Van Dyke	New Chronicles of Robinson.....	Kate Douglas Wiggin
The House on Cherry Street.....	Amelia Barr	Mary Gary.....	Kate L. Brewster
Wind of Old New York.....	Amelia Barr	The Power and The Glory.....	Grace M. Cook
Prairie Courtship.....	Harold Bindloes	Adventures of a Modest Man.....	Robert W. Chambers
Spirit of Youth and The City Streets.....	Jane Adams	The Sheriff of Van Dyke.....	Ridgewell Calloun
Glory of Clementina.....	William J. Locke	Folly of The Circus.....	Margaret Mayo
Mary Midborne.....	George Barr McCutcheon	The Plunderer.....	Roy Norton
Graustark.....	George Barr McCutcheon	The Lost Ambassador.....	E. Phillips Oppenheim
Beverly of Graustark.....	George Barr McCutcheon	The Carpet From Bagdad.....	Harold McGrath

WORDS FROM HOME

Statements That May Be Investigated. Testimony of Manassas Citizens.

When a Manassas citizen comes to the fore, telling his friends and neighbors of his experience, you can rely on his sincerity. The statements of people residing in far away places do not command your confidence. Home endorsement is the kind that backs Doan's Kidney Pills. Such testimony is convincing. Investigation proves it true. Below is a statement of a Manassas resident. No stronger proof of merit can be had.

W. L. Rector, tinsmith, Centre St., Manassas, Va., says: "I suffered from kidney trouble and was back for many years. At times I could not get through with my day's work. I also had trouble with the kidney sensation. Doan's Kidney Pills cured me and I have had no more need of kidney medicine. I am glad to confirm the endorsement I gave Doan's Kidney Pills after they cured me."

For sale by all dealers. Price 50 cents. Foster-Milburn Co., Buffalo, New York, sole agents for the United States.

Remember the name—Doan's—and take no other. 11-21-2t

If you want your Job Work delivered when promised, give your order to THE JOURNAL.

School Supplies!

Everything needed in the school-room will be found at our store: Pencils, Pens, Pads, Erasers, Composition Books, Rulers, Ink, Pen and Pencil Tablets, Note Books of Every Kind, Etc. Don't forget that we have a large supply of Parker Fountain Pens

Dowell's Pharmacy
"THE REXALL STORE"

Get The Journal's Prices on Job Work