

VETERANS FOR BULL RUN

Nebraska G. A. R.'s Pass Resolutions to Aid in Getting Battle Park.

The Grand Island (Nebr.) Independent published a large edition during the Grand Army encampment of that department which was extensively circulated among the Nebraska veterans.

We quote the following from its columns:

"Among the resolutions that will be presented will be one memorializing the Nebraska contingent in Congress to vote for the purchase of the farms known as the Henry and the Dogan farms, the historic grounds of the battles of Bull Run, at Manassas, Va. The United States Government has monuments on both sites, commemorating the first and second battles.

The owners are willing to sell, but ask a price based on a value historically aside from the intrinsic, fertility price of the land. Small as the difference is, there is apparently some division of opinion in Congress, some haggling about the price.

To hundreds of thousands of Americans of younger generations as well as to the veterans who have a more direct and acute interest, the conviction will come instantaneously that there should be no hesitation on the part of Congress in the acquiring of the sites and their protection, beautification and perpetual retention.

The following was the action of the veterans, regarding Bull Run:

"Whereas, a bill to protect the monuments already erected on the battlefields of Bull Run, Va., and other monuments that may be there erected, is now before Congress;

"And whereas, the fate of this proposition which has been unanimously endorsed by the National Encampments for nine years, seems to rest largely with our senator, Gilbert M. Hitchcock, and his committee in the Senate of the United States at the present session.

"And whereas, these are the only monuments built by the veterans themselves and were built to the memory of the 10,000 common soldiers who shed their blood on the battlefield nearest the capital of the government, they saved and were dedicated in the most solemn language the English language can record, and have stood on private ground up to this time.

"Therefore, Be It Resolved, That it is the best judgment of this Encampment of the Nebraska Grand Army of the Republic that this bill have our hearty endorsement, and it is the hope of this body that our senators and representatives in Congress may see their way clear to support this bill and to vote for its passage when it shall come up for final action.

"We understand that the bill recommended for purchase by the army board, was in 1861,

owned by two widows, Elizabeth Henry and Mrs. Elizabeth Logan. The former was killed by a shell from Ricketts' Battery on July 21, 1861, when confined to her bed in her 85th year. The grandchildren of these ladies still own the land, including the monuments referred to.

"The Lee family were paid \$240,000 for Arlington, which was taken in time of war. Could it be thought extravagant now to pay \$20,000 (the price asked) for 'Henry Hill' where two great battles ended, and where in 1911 the first jubilee of the Blue and the Gray was held in the presence of the President of the United States?"

"Surely the United States does not propose to tear down the monuments, plow up the ground and raise corn and potatoes on soil soaked with the blood of the brave. Hence we submit that the government should not expect to buy such land at agricultural prices."

"Be it further resolved, That the assist adjutant general of this department be instructed to send a copy of these resolutions to our senators and representatives in Congress."

Forest Fires Harm Soil Fertility.

A definite relation between the amount of humus, or vegetable matter in the soil, and its crop-producing power as shown by yields of corn, is given in figures just issued by the department of agriculture.

Experts of the forest service state that the soils of the whole country, and particularly of the South, have lost and are losing immense amounts of this source of soil fertility through forest fires which apparently do little immediate damage, but rob the soil of accumulations of humus.

In many parts of the South land is being cleared for farming, and where such forest land has not been burned there is a large percentage of vegetable matter, which provides considerable fertility and a good texture. Moreover this soil has a greater capacity to absorb and retain moisture, and thus is less likely to be washed and gullied under heavy rains.

WELL DESERVED

The Praise That Comes From Thankful Manassas People.

One kidney remedy has known merit. Manassas people rely upon it. That remedy is Doan's Kidney Pills. Manassas testimony proves it reliable.

Mrs. W. McCuen, Quarry St., Manassas, Va., says: "Doan's Kidney Pills are a splendid remedy. One of my family had kidney complaint of long standing. Doan's Kidney Pills were the one remedy that did the work. They brought relief after other medicines had failed. I feel that I can do great service to kidney sufferers by recommending Doan's Kidney Pills."

The above statement must carry conviction to the mind of every reader. Don't simply ask for a kidney remedy - ask distinctly for Doan's Kidney Pills, the same that Mrs. McCuen recommends - the remedy backed by home testimony. 50c all stores. Foster-Milburn Co., Props., Buffalo, N. Y.

"When Your Back is Lame - Remember the Name."

WILD BALSAM

Largest Passenger Movement in Its History.

With the handling of 48 special trains into Atlanta and 35 special trains out bearing Shriners who attended the annual meeting of the Imperial Council of the Ancient Arabic Order, and in addition many extra sections of regular trains and extra equipment on all regular trains, all without an accident of any kind and on practically schedule time, the Southern railway has just completed the largest passenger movement in its history and what is believed to have been one of the most successfully handled movements ever accomplished by any American railway.

Arrangements for the departure of the special trains were so arranged that this was accomplished absolutely without congestion or confusion and as the result of the protection given by the large force of special officers which the Southern had on duty at the Atlanta Terminal Station and at places where cars were parked, not a single robbery or attempt at robbery was reported. The parking places were occupied by 150 Pullman cars in which between 3,000 and 4,000 Shriners lived while in Atlanta, being given every comfort and convenience afforded by the most modern hotels.

These results could only have been secured by a railway system with an adequate plant and an efficient organization and they followed the most careful planning, extending over months and absolute attention to every detail when the plans were being carried out.

Every special train was accompanied by an operating officer and a passenger representative and the crew of every train was personally inspected by division and general officers before going on the run. The entirely satisfactory handling of this extraordinarily large movement to Atlanta by the Southern railway should aid all Southern cities in their efforts to land large conventions in the future.

Experiment in Feeding Cattle

President Harrison, of the Southern railway company, has received from Messrs. R. C. Curtis and L. W. Shook, animal husbandmen in charge of beef cattle and sheep investigations at the North Carolina Agricultural Experiment Station, a report of an experiment in feeding two lots of beef cattle on the farm of Mr. R. A. Derby, in Richmond county, N. C., which will be of interest to those who contemplate feeding beef cattle in the South and are deterred by the assumption that a large initial investment is necessary in the way of barns and sheds.

One lot of sixteen steers was fed in an open shed and given a run of a space sixteen feet by thirty feet. Another lot of sixteen steers was fed in a five-acre field. The report shows that the cattle fed outside made \$1.5 pounds more gain per head than those fed inside and their final market condition was equally as good as those fed under cover.

The feed for each lot of cattle consisted of 1,140 pounds cotton seed, 250 pounds cotton seed hulls, 1,230 pounds of corn, 12,915 pounds of corn stover and 42,776 pounds of corn silage.

The paint that is CHEAP per gallon is DEAR per job.

DAVIS 100 PER CENT PURE PAINT

may cost you a little more per gallon, but will cost LESS per job than any other paint made, as it will do from four to one-third more work.

For Sale By TYSON JANNEY.

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, Paints, Oil, 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. HOTTLE

MANASSAS, VA.

Marble, Granite and all Kinds of Cemetery Work

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

Attention given to farm lines and all matters pertaining to boundaries. Estimates on road, drainage and general construction work.

GARDNER L. BOOTHE, President, M. B. HARLOW, Vice President, G. B. WARFIELD, Cashier, FIRST NATIONAL BANK, ALEXANDRIA, VA.

Designated Depository of the United States, CAPITAL \$100,000, PROFITS \$200,000.

Directors: G. L. BOOTHE, M. B. HARLOW, G. B. WARFIELD, J. F. MUIR, WALTER ROBERTS, B. BARR, JR., DOUGLASS STUART.

Prompt attention given to all business, including collections throughout the United States and Europe.

MOTOR CAR EFFICIENCY

is largely a question of the skill of the repair man. A complicated and nicely adjusted mechanism like an auto should never be repaired or overhauled by a slacker.

ASK US ABOUT IT

Our repair services quick and efficient, because every one of our mechanics is an expert. No delay, no tinkering, all work guaranteed. Consultations free.

THE J. I. RANDALL CO., Sole agents in Manassas, Va. PHONE MANASSAS, VA.

Anaesthetics Administered for Painless Extraction of Teeth.

DR. L. F. HOUGH

DENTIST, M. I. C. Building, Manassas, Va.

RECTOR & BUTLER

MANASSAS, VA.

MANASSAS, VA.

Advertisement for Pee Gee Flatkoatt wall paper, featuring an illustration of a woman painting a wall and text describing the product's durability and appearance.

Advertisement for Kirschbaum Clothes, featuring an illustration of a man in a suit and text highlighting the quality and style of the garments.

Advertisement for Kirschbaum Clothes, showing price points of \$15, \$20, \$25 and up, and a guarantee on the sleeve.

Advertisement for Polk Miller's Liver Pills, featuring a circular logo and text describing the benefits for liver health.

Advertisement for E. J. Lamb plumbing services, featuring an illustration of a person working on a pipe and text about bathroom fixtures.

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 resolutions, obituary notices other than the usual death notices, and all matter of an advertising character, either directly or indirectly, will be published at the rate of Twenty-five Cents an Inch.

MANASSAS, VA., FRIDAY, MAY 29, 1914.

CIVILIANS HAVE DUTIES.

Soldiers and sailors accept their work with the full understanding that it may fall to them to lay down their lives for the common good. It is a redeeming trait in the necessary work of making ready to defend the nation against its foes. Those men who died in Mexico were but fulfilling an always possible call of duty. Should there be no corresponding elements in the call and duty of the civilian citizen? Are we not, too, the children of the nation, pledged to her honor and living in her service? It is easier sometime to die than to live for a devotion. The marching orders for the fight, the sense of comradeship, the excitement of the battle, bring all the powers of the soul to unity and blow our courage to a flame. The quiet, workaday courage of unselfish citizenship is quite as needful for the nation's life. Without it the soldier's heroism may go for naught, or be employed in unjust causes. While we honor our dead of Vera Cruz, let us dedicate ourselves anew to the service of the nation for which they so bravely gave their lives.—The Congregationalist.

SCHOOLBOOK PRICES.

Superintendent Stearnes and the members of the State Board of Education have undertaken the task of securing schoolbooks at a lower cost to the patrons of the public schools. The energetic manner in which they have gone about the work and the methods which they are employing promise success. That seems assured.

But Superintendent Stearnes and those working with him need time. The work cannot be done in few weeks nor in a few months. There are the prices in other states and in Canada to be studied. There are methods of purchasing to be learned. There is the system of plate renting on the royalty basis to be investigated. Even state publication, its advantages and disadvantages, are to be learned, that all may be in readiness for undertaking it as a last resort, as was done in California. We know now that schoolbooks are secured in other states at lower prices than in Virginia, but we do not know fully all the reasons. We know there is a way to give Virginia the benefits other states enjoy, but we are not fully acquainted with the best means to give it to her. In short, there is a wide field for investigation, and a thorough investigation will take time. The school board must give the time.

In the meantime the people of the state should be spared the expense of further change in textbooks. The adoption, which has already been postponed twice, should be postponed again, this time for a year, as suggested by the book committee.

There is no need for hurry. The books now in use are giving satisfaction, and while the "tentative" list already prepared is doubtless an improvement over the present list, another year's use with so much at stake will do no harm.—Times-Dispatch.

PARK CONCERTS.

Music in the parks is one of the features of Washington life in summer. Every afternoon except Sunday throughout June, July, August and September citizens throng the green and tree-grown squares and circles and listen to good music excellently played by bands. Such has an international reputation, and the others a fame which extends throughout the military service of the United States. In addition to the Marine Band, the Engineer Band, stationed at Washington, and the Cavalry Band, stationed at Fort Myer, there are the bands of the public parks, that of the Soldiers' Home and of the Arlington Gun Club, which play their share

of music for the citizens of the capital and capital visitors. The result is that during the three months of summer and the first month of autumn, though the concert schedule of the officer of public buildings and grounds provides one park concert for each week day, there are as a matter of fact a higher number than six open-air concerts a week.—The weekly concert of the Marine Band at the east front of the capitol is also in addition to those given under the direction of the officer in charge of public buildings and grounds, the capitol grounds being under the authority not of that officer, but of the superintendent of the capitol. The Cavalry Band on the evenings when it does not play in the parks of Washington gives open-air concerts at its post. To the concerts in the White House grounds, Potomac Park, Dupont Circle, Franklin Park, Garfield Park, Iowa Circle, Judiciary Square, the Smithsonian grounds, Washington Circle, Logan Park, McMillan Park and Montrose Park, all under the authority of the officer in charge of public building and grounds, should be added the frequent band recitals in the grounds of the Soldiers' Home, on the parade at Washington barracks, on the lawns of the navy-yard and at Fort Myer.

A glance at the programs of these bands and their numerous concerts shows that they embrace the whole field of music from gay to grave, and from the flippant to the tragic, and that nearly all composers who have won recognition and some to whom popular recognition has not yet come are represented. These government and semi-public bands have had much to do with the formation of musical taste in Washington, and as that is high a great deal of credit is due these musicians. While the public appreciation of park music is as a rule ample, complaint is often made that the enjoyment of the respectful auditors is sometimes marred by the conduct of unappreciative persons. Perhaps this is true of most musical entertainments, whether out-of-doors or indoors. The best of order should be maintained during the progress of a park concert, and the police charged with the protection of auditors against unnecessary disturbance will no doubt perform their duty with firmness and tact.—Washington Star.

IRELAND TRIUMPHANT.

The calm with which the House of Commons accepted the inevitable emphasized more than riot could have done the importance of yesterday's passage of the home rule bill.

A great historic event for more than Ireland, it may foreshadow further devolution; home rule for Wales, Scotland, England; the lifting from Parliament of a burden of local legislation all too heavy. Britain already has delayed overlong to gain federal advantages with which Germany, the United States and, to some extent, France are familiar.

To have triumphed where Gladstone and Parnell failed puts Asquith and Redmond securely among Britain's great statesmen. Mr. Asquith works with so little appearance of effort, he speaks so seldom, so smoothly and so briefly, that his power has scarcely yet received due recognition. John Redmond, political descendant of Parnell, has combined strength with sympathy and force with moderation. The British habit of conciliation and compromise finds its leading example in the "fiery Celt."—New York World.

ADVICE—THOUGHTLESS AND DANGEROUS

There is nothing so dangerous as advice, and yet we hold it, whether given or taken, cheaper than most things of life.

Yesterday a girl tried to kill herself because some friends advised her that an operation which doctors thought necessary would probably kill her.

Most of us are so thoughtless in advice. Some man or woman confronted with a problem meets us on the street and in distraction asks our advice. It isn't often that we realize how dangerous the answer may be.—Evening Sun.

BALTIMORE is not making any hysterical efforts to prove that Vula was born in Maryland.—Norfolk Daily Star.

LET not the sun go down in his wrath because you haven't swatted a fly.—Waco Times-Herald.

Your Protection

EIGHTEEN years of successful banking is one of our greatest assets. Starting with a Capital of \$50,000 and less than \$50,000 on deposit, we now have a Capital of \$75,000, including surplus, and Undivided Profits of \$6,000 and Deposits of \$285,000. And as a protection to ourselves and our depositors we carry a policy in a bonding trust company covering all of our available cash. A bank account with

The National Bank of Manassas

will insure the safety of your surplus money

3 PER CENT PAID ON TIME DEPOSITS

INSURANCE IS A PROFESSION

Select your agent and companies as you would your Banker, Lawyer or Doctor, since your financial existence may depend on this and the best costs no more than the poorest. :: :: :: :: :: :: :: ::

Established in 1878

FIRE TESTED TIME TRIED REPRESENTING MILLIONS

Home people adjust your fires—no New York sharpers. It will pay you to talk it over and get our rates :: ::

Lipscomb's Fire Insurance Agency

PILLSBURY FLOUR

Conner's Market for Groceries and Feed, Fresh and Salt Meats, Seed Potatoes, Seed Oats, all kinds of Grass Seeds, also a full line of Garden Seeds. Just received a car load of Corn, Oats and Pillsbury Flour. Come and let us give you prices.

Cash Paid for all Kinds of Country Produce

Dealer in Live Stock from one to car load lots. :: :: :: ::

Conner's Market

CONNER BUILDING

MANASSAS, VIRGINIA

BRIEF LOCAL NEWS

—Mrs. S. T. Weir is quite sick.

—Thirty-five loads of ties were brought to one dealer in town Saturday.

—With this issue THE JOURNAL enters upon its twentieth year of publication.

—Miss Lillie M. Jones, who has been confined to her home the past week, is improving.

—Mr. and Mrs. L. F. Bargamin are moving from East street to their new country home near Brentsville.

—The Manassas High School baseball stars defeated The Plains nine last Saturday. The final score stood 10 to 9.

—The June term of the circuit court for Prince William county will convene here Monday, Judge J. B. T. Thornton presiding.

—Mrs. Louise Schultz suffered a stroke of paralysis Sunday. We are glad to note that her condition was improved this morning.

—Although next Sunday is the fifth Sunday there will be preaching at the Manassas Baptist church, both morning and evening.

—Next Monday at 2 p. m., at Grace M. E. Church, South, the regular meeting of the Prince William Pastors' Conference will be held.

—Mr. G. Raymond Ratcliffe entertained the men's Bible class Friday at home on Grant avenue. A business and social hour was enjoyed.

Rev. J. F. Burks will conduct services at Trinity Episcopal church next Sunday at 11 a. m. and 8 p. m. Sunday School meets at 10 a. m.

Dr. E. P. Beverly, who served the country in the Canal Zone, was now welcomed to Haymarket, this county, for the practice of his profession.

—To-morrow being Memorial day, the banks will be closed, the post office and central will observe holiday hours and no rural mail will be delivered.

—Mr. and Mrs. T. H. Seay, who have been living in the Main street property of Mr. G. W. Hixon, are to occupy the Hixon place on East street.

—The framework of the tower of the water works was completed Tuesday with the exception of final bolts, and the tank will be lifted by sections into position.

—The eighth grade of the Manassas Grammar School realized a net amount for the athletic fund at a lawn fete held last night on the Johnson lot adjoining the hotel.

—George Franklin, the six-year-old infant of Mr. and Mrs. E. Warrington and son of Mrs. F. P. King, of this town, was recently buried in the cemetery here.

—Subscribers who do not receive THE JOURNAL on time this week will kindly bear in mind that tomorrow is a legal holiday and there will be no mail delivery on that day.

—Mrs. John A. Nicol informs that she has received notice of the rich strike that has been made in a gold mine in California in which she has a large interest.

—A friendly letter to THE MANASSAS JOURNAL from Los Angeles, Cal., invites his Virginia friends to call and see him next week when they visit the fair. "Business is getting much better," says Mr. Hall, "everything everybody is looking forward to a grand old time next year." Mr. Hall is a brother of Mr. S. H. Hall, of this place.

—Ed Allison and Lucy Keys, who were married Sunday afternoon by Rev. H. L. Quarles. The former comes from South Carolina and is a laborer on the town improvement systems.

—A marriage license was issued here Wednesday for the marriage of Mr. James T. Flory and Miss Eva West, of Nokesville. The wedding is to take place tomorrow morning at the home of the bride.

—The ladies of the U. B. church at Buckhall will hold an ice cream and strawberry festival to-morrow evening, beginning at 7 o'clock, at the home of Mrs. J. L. Linawever. The public is cordially invited.

—Funeral services for Clarence Wyckoff, 31 years old, were held Tuesday afternoon at Lee's Chapel, Fairfax county. Mr. Wyckoff died Sunday night at his home at Burke's Station. He leaves his wife and one child.

—Prof. W. R. Chapman, A. M., D. Ped., principal of the Clarksville High School, Mecklenburg county, has been in Manassas since the closing exercises of that institution May 13 to take his degree at Eastern College.

—Manassas friends are in receipt of cards announcing the commencement exercises on June 5 of Vincennes University, Prof. H. F. Butten, former director of agriculture of Manassas High School being a member of the faculty.

—The Manassas graded school lost 4 to 3 to the Clifton nine in a ball game played last Saturday on Clifton grounds. Mrs. C. M. Larkin, principal, and Misses Kate Willcox and Selina Taylor accompanied a party of students to the game.

—A Carolina negro employed on the sewer system was arraigned before Mayor Brown Wednesday and fined \$20 for carrying concealed weapons. Being unable to produce the required amount, he is now confined in the county jail.

—The Daughters of the Confederacy will hold their regular monthly meeting two days earlier this month on account of Decoration Day coming on Wednesday, making the meeting Monday, June 1, at 3 p. m. Mrs. R. S. Hynson, secretary.

—The schedule of U. B. services follows: Quarterly meetings at Adeo U. B. Church Saturday and Sunday, May 30 and 31. Conference Saturday at 3 p. m. Preaching at 11 a. m. Sunday by Rev. Hammock. Preaching at night at Buckhall by Rev. Hammock.

—The union meeting of the Primitive Baptists convened at 2:30 o'clock this afternoon at Kettle Run Church, under the direction of Elder Bretz, of Indiana, Elder Powers, of West Virginia, and Eldor T. S. Dalton. The sessions will probably close Sunday afternoon.

—It is interesting to note that 10,000 gallons of water and six tons of salt are required for the manufacture of ice at the new plant just placed in operation by Mr. J. R. B. Davis. The plant has a capacity of ten tons daily and seven and one half tons were turned out this morning.

—Residents were awakened about midnight Friday by repeated fire alarms. The local firemen rushed out with the engine. A small building in the rear of Eastern College was responsible for the trouble. Monday night another small frame building in the neighborhood was fired.

—At a meeting of the town council on Monday night building permits were granted Messrs. O. O. Hollar and Guy E. Clein, dwellings in East Manassas; Mr. James R. Dorrell and Mrs. T. F. Cole, additions to residences; Rev. O. W. Aderholdt, garage; Nellie Scroggins and Adolphus Roy, colored, dwelling.

—Mr. George V. Peyton, for seven years superintendent of the Washington division of the Southern Railway, with offices in Alexandria, has been transferred to a similar position at Columbia, S. C. He will be succeeded June 1 by Mr. W. C. Hudson, superintendent of the Columbia division.

—Says the Recorder, of Welch, W. Va.: "Mr. R. C. Leachman, of Manassas, Va., has accepted a position as typographer with this office, and entered upon his duties Monday. It looks at this time as if he were going to 'make good'. To make good here means to work. The Recorder office is the nearest place on earth for loafers."

—Manassas High School is to entertain tonight for the benefit of the athletic association. German songs and stories will be given by the German classes and a debate between Roswell Round and Herman Steele, the high school stars, and a picked team of alumni will be a big drawing card. Don't fail to attend and help the school athletics.

—An all-day Sunday School program will be rendered Sunday at Bradley church. The numbers include Professor Egan's report of the State Sunday School Convention, Sunday School talks by Revs. John E. Slick, J. T. Flory, E. E. Blough and J. M. Kline, and recitations and songs by both Bradley and Cannon Branch Sunday Schools. A basket lunch will be served at noon.

—The Ladies' Memorial Association met Wednesday afternoon. Mrs. C. M. Larkin presiding. The session was devoted to completing the program for Memorial Day and the election of officers which resulted as follows: President, Mrs. C. M. Larkin; vice-president, Mrs. Westwood Hutchison; recording secretary, Miss Sarah Johnson; corresponding secretary, Mrs. C. E. Brawner, and treasurer, Mr. Geo. W. Johnson.

HAYMARKET HAPPENINGS

Dr. Shackelford, of The Plains, was a Haymarket visitor on Sunday.

Mrs. James E. Herrell of Manassas, and Mrs. Walter Hatton, of Richmond, were week-end guests of Mrs. J. E. Beale.

Mr. and Mrs. Emmett White, of Gary, Ind., have the congratulations of their friends here on the arrival of a fine little son.

Miss Emma Grayson, of Culpeper, is visiting her cousin, Mrs. R. H. Tyler.

The Ladies' Aid Society will have a sale of ice cream and strawberries at the parish hall on Thursday, June 4, from 4 to 6 p. m.

Mrs. Ravenel of The Plains, was the recent guest of her sister, Mrs. W. W. Gillias.

The closing exercises for the Haymarket public school will take place this (Friday) evening at the school building.

Mr. Lawrence, of Roanoke, and Miss Fontaine, of Washington, were week-end guests of Mr. and Mrs. C. D. S. Clarkson. Mrs. M. Baker and children, of Lynchburg, are visiting Mr. and Mrs. William M. Shoemaker. Dr. Edward Beverly, of near Broad Run, has been in Haymarket.

Don't you let us pass you by or trial that there is no finish that will give you a lasting satisfaction like DAVIS' VARNISH STAIN.

For Sale By TYSON JANNEY, Occoquan, Va.

ABOUT PEOPLE WE KNOW

Mr. John A. Cannon, of Kensington, Md., was in town today on business.

Mr. N. W. Hopkins and daughter, Miss Ethel, of Nokesville, were town visitors to-day.

Miss Annie Linn, of George Washington Park, was a guest this week of relatives here.

Misses Elsie and Mary Dulin, of Greenwich, have been guests of Miss Margaret Lewis the past week.

Miss Mary Cox returned last Friday from Turbeville where she has been teaching the past session.

Mr. W. M. Brown recently visited Mrs. Brown who is still under treatment in a Baltimore hospital.

Mr. J. C. Harley, of Chester, Pa., is here to be a guest of Mr. S. C. Harley at "Cloverdale" for a fortnight.

Mr. L. A. Wright, of Richmond, was a guest during the week at the home of Mr. and Mrs. Henry Camper.

Mr. R. B. Cushing left Wednesday for Vulcan, W. Va., to make his home with his daughter, Mrs. James White.

Miss Lucy Saffer has returned from Washington where she spent the past six weeks with her sister, Mrs. W. W. Cullen.

Mr. and Mrs. John A. Payne, of Culpeper, recently visited their son, Mr. R. W. Payne, at the New Prince William.

Mr. and Mrs. Arthur P. Heymond, of Annapolis, Md., were recent guests of Mr. Heymond's sister, Mrs. F. A. Lewis.

Mr. B. B. Thornton leaves next week on a tour of the New England states. He goes on business for the government.

Miss Virginia Iden has returned to Annapolis, Md., after spending a few days with her parents, Dr. and Mrs. B. F. Iden.

Mr. John M. Gibbs, of Norfolk, and Mr. A. B. Schlichter, of North Carolina, were guests of Mr. John A. Nicol on Wednesday.

Mrs. H. L. Quarles has returned from Culpeper where she spent the past eight weeks with her daughter, Mrs. John W. Yowell.

Mr. R. B. Cushing, of Wellington, and Capt. W. T. Wilkins, of Alexandria, were guests in the home of Mrs. I. M. Donohoe Tuesday.

Mr. C. D. S. Clarkson, who has been superintending a party in the field near Markham, was in Manassas yesterday, en route to his home at Haymarket.

Miss Annela Fontaine Brown has returned from the Virginia Intermont College, at Bristol, to spend the summer vacation with her parents, Mayor and Mrs. W. Hill Brown.

Mr. and Mrs. L. F. Bargamin had as their guests last week Miss Annie Lockett and Mr. R. Samuel Lockett, of Alexandria; Mrs. M. C. C. Peyton, of Rosemont, and Mr. and Mrs. Heywood D. Lockett and Heywood D. Lockett, jr., of Charleston, S. C.

Mrs. C. R. Baskerville and little daughter, Miss Latham, have arrived from Chicago to visit Mrs. Baskerville's parents, Dr. and Mrs. H. L. Quarles. Dr. Baskerville is expected next week and with his wife, will shortly leave for a stay in Europe. During their absence little Miss Latham is to remain with her grandparents.

YOUR--

ability to earn money amounts to but little—unless you make use of a definite and systematic plan for saving a part of your income. The future holds out the "Glad Hand" to the man who persistently makes use of our Bank Account Plan. The one plan that does not require a deposit of a specific amount at stated intervals. With this plan you can make a deposit of any amount—at any time it suits your convenience. It is the one definite, systematic plan that conforms to the needs of each individual depositor. Why not start today?

The Peoples National Bank OF MANASSAS, VA.

New Ice Plant

OWING to delay in arrival of machinery, I regret to announce that my ice plant will not be in operation until May 10, when I shall take pleasure in serving the community with ice in any quantity.

My plant will be new and equipped with all modern improvements, enabling me to manufacture pure ice from distilled water, insuring a sanitary product for all purposes.

I solicit your patronage and guarantee to give you prompt and courteous service.

J. R. B. DAVIS
MANASSAS, VA.

Fine Candies

Direct from the factory—Impossible to become stale in the hands of the jobber—Sizes of packages from 10c to 5 pound boxes, 80 cts. to \$1 per pound. This line includes Norris' Exquisite Candies, Liggett's Chocolates, Fenway Chocolates, and Guth Chocolates—Goods received every week or two in small quantities to insure freshness.

Dowell's Pharmacy
"THE REXALL STORE"

Manassas Ice Co.

I take pleasure in announcing to the public that I have given my plant a thorough overhauling and am now in a position to supply pure artificial ice in any quantity at all times. My plant is not new but is equipped with all MODERN IMPROVEMENTS, and the water which flows from our well is as clear as crystal and when further purified by distillation, produces a mass of ice fit to place before the most fastidious.

New Stock

Of 15,000 rolls and beautiful designs of Wall Paper to choose from at FOOTE'S WALL PAPER HOUSE. It will save you the expense of buying stock and prices are very low.

Phone **E. L. CORNWELL.**

A SALE JUST FOR JUNE

THE Crigler & Camper Co. inaugurate a sale just for June. Rare, indeed, is a day in June, but rarer still is the "sweet girl graduate" when she is becomingly and tastily dressed. It need not be an expensive costume this season to make her so. Here she may select her entire outfit; her walking boots, her dancing slippers, her dresses, her underwear, her hosiery and her hat—note the last. Let her by all means see our MODISH MILLINERY. All the latest creations in hats and priced exceptionally low. As you know, this department is new with us and to make you better acquainted with the line, we have reduced every hat in the house. Don't miss getting yours. Expert milliners in charge and will be glad to show you.

Now is the time for picnics and outing trips and we have the right materials to make the occasions for you both delightful and memorable. Write for samples, if you can't come.

Lawns, Batiste and Flaxons—stripes and figures; solids and whites—**5c, 10c, 12c, 15, 25c**

Cotton Voiles and Marquettes—in beautiful sheer effects—the very latest importations **18c, 25c**

The call for Crepes has been loud in the land, but our stock is better than ever. All kinds of designs and colors **12c, 18c, 25c**

Silk Crepes, in 24-inch; pink, blue and black only **50c**

This season has witnessed a rush for Ratines. We are here with the goods.

Beautiful values for **25c**
40-inch values for **50c**

Beautiful Silk Gingham—washable, durable, thin and cool **19c, 25c**

Dame Fashion says: Chiffon Taffeta return! We have them and they are mighty hard to get. A showing in all colors, 36-in. wide; yard **\$1.00**

Crepe All-overs, with colored embroidered dots and flowers, 27-inch **50c**

Silk Poplins are mighty good. It won't wrinkle and is so cool; 44-in. **\$1.00**

Shadow Lace of every description. **5c to 50c**

Beautiful Embroidery Flouncings, in Crepes and Voiles **50c to \$2.00**

Muslin Underwear—Pants, Corset Covers, Gowns, Skirts, Slips. Buy a Queen Mab Night Gown; individually boxed **\$1.00**

SPECIAL COUPON

This Coupon and 25c buys four Ladies' 10c "Sta Up" Gauze Vests. They can't slip. Only sold with this Coupon.

GOOD SHOES

When you think of good shoes you will think of us. We are sole agents for La France Shoes for Ladies, Oxfords, Colonials, Pumps in all leathers **\$3.50**

Smith's Sterling Shoes for Ladies. Every pair warranted to give satisfaction. You can't lose on them **\$2.50 & \$3.00**

Walkin Shoes for Children. The most satisfactory line ever offered to mothers who want to combine style and service. They are warranted **\$1.50 & \$2.00**

A SENSATIONAL SHOE SALE

One lot of Ladies' \$3.50 and \$3.00 low shoes, mostly small sizes, 24 to 44 **\$1.48**

Men's \$4.00 Crossett Low Shoes; entire line **\$2.98**

A great big line of Outing Shoes for Men, Women and Children

American Lady and Madame Lyra Corsets. Write for style booklet **\$1.00 to \$3.00**

Brassiere and Summer Corsets **50c**

Just opened, 10 dozen Ladies' Waists, in all colors and latest styles; \$1.50 values **98c**

Our showing of Parasols is greater than ever this year; all colors and styles from **50c to \$4.00**

Ladies' New Wash Shifts, in Poplins, Ratines, Piques and Linens **75c up**

Ladies' Linen Dusters **\$1.00 and \$1.50**

Ladies' Porch Dresses, fast color Crepes **\$1.49**

SPECIALS IN MEN'S WEAR

\$1.50 Cuff-turn Shirts, guaranteed tub proof **\$1.19**

\$3.00 Silk Shirts **\$2.29**

35c Shirts **25c**

How About Housefurnishings?

We are displaying a wonderful lot of Rugs of every description.

9x12 Matting Rugs **\$2.50**

9x12 Matting Rugs **\$3.00**

9x12 Wool Fibre Rugs **\$5.75**

9x12 Axminster Rugs **\$20.00**

You should see our Lace Curtains. Patterns from 75c to \$3.00. Magnificent line of Scrims with and without border.

The Crigler & Camper Company, Inc.

"The Place Where You Will Eventually Buy"

ITEMS FROM STONE HOUSE

Mrs. T. A. Moss is visiting friends in Lenah, Loudoun county.

Mrs. M. A. Matthew spent the past two weeks in Washington. Several from this neighborhood attended the agricultural meeting at Catharpin on Monday.

Mr. Tom Moss is having a new addition built to his house.

Mr. Wesley Rollins is building a new barn.

Mr. and Mrs. Fred Rollins were Manassas visitors on Thursday. The Red Hill and McGrew's Ridge baseball teams will have a game at Red Hill on Saturday, May 30.

The smallpox scare is over in this section; it was confined to but one family.

The Sudley Sunday school is progressing nicely under Superintendent McDonald.

Rev. Coe gave a temperance lecture last Sunday.

Improvement of Sandy Soils.

(By Karl Langenbeck)

It is important in sandy soils to plant clover or legumes in short rotations frequently and plow the green vegetable matter under. These soils are not only lacking in nitrogen, as a rule, but particularly in vegetable mold. This is very essential for them, as it enables this type of soil to hold water. In themselves, they dry too rapidly even in average seasons, for good crop yields. Lime is almost invariably necessary, both for the green clover crop and for its after effect on succeeding growths. But it is essential to use more time than the analysis of the soil calls for. Some producers will have this analysis made for the farmer at a nominal cost.

All the news of the county for two weeks for \$1.00—THE JOURNAL.

SUPERVISORS IN SESSION.

(Concluded from last week.)

It was ordered that an Act of the Assembly of Virginia approved February 27, 1914, entitled "An Act to amend and reenact fifth subdivision of Section 8349 of the Code of Virginia, authorizing the Board of Supervisors of each county of the State to levy a tax on dogs and to enforce collection of said tax, etc.," and the act approved March 21, 1914, "An Act to prohibit the running at large of dogs, and to provide a penalty for the violation thereof," be and the same are hereby adopted by this Board.

The sections follow:

I. "The treasurers of the respective counties shall collect the tax above mentioned as other taxes are now collected by law, and may levy upon and sell any personal property belonging to the owner of the dog on which the tax is levied; and he and his sureties shall be accountable for them as for other funds now committed to him by law, and he shall make an annual settlement which the board of supervisors of the said county, and said treasurer shall disburse the said funds arising from the said tax according to orders from the said board of supervisors, and any balance due after the said disbursements shall likewise be covered by him according to orders of the board of supervisors."

This act shall be in force from the passage, as an emergency enactment, to have in force before the first day of February, nineteen hundred and fourteen.

II. "Be it enacted by the General Assembly of Virginia, That it shall be the duty of every person, owning or having in charge any dog or dogs, to at all times confine such dog or dogs to the limits of his own premises or the premises on which such dog or dogs is, or are, regularly kept. "Provided, That nothing in this act shall be construed to prevent the owner of any dog or dogs, or other person or persons, having such dog or dogs in his or their charge, from allowing such dog or dogs to accompany such owner or other person or persons elsewhere than on the premises on which such dog or dogs is, or are, regularly kept. "Any person violating this act shall be deemed guilty of a misdemeanor and shall be fined not less than two nor more than fifty dollars."

"This act shall not apply to the running at large of any dog or dogs within the corporate limits of any city or town in this State that requires a license tag to be kept on dogs. But this act shall not apply in any county in this State until the same has been adopted by the board of supervisors of such county."

Ordered that the Board be adjourned until Thursday, June 25, 1914.

BIDS WANTED

Bids will be received by the School Board of Manassas District until noon Friday, June 12, 1914, for the erection and completion of a six-room brick school building at Nokesville, Va., in accordance with specifications and plans which may be seen by calling on either one of the members of the Board, viz: E. H. Davis, Brantow, Va.; J. T. Floy, Nokesville, Va.; or J. R. Cooke, Greenwich, Va. Bids to be opened at a meeting of the board to be held at Nokesville June 11, 1914. The Board reserves the right to accept or reject any and all bids, and to appoint or reappoint teachers for the coming term, and contracts for furnishing wood to the schools for the year 1914-15.

**Fragrant—
Mellow—Fresh—Cool—
Smooth—Mild.**

So delightfully satisfying in so many ways.

Convenient Packages: The Handy Half-Size 5-Cent Tin, the Full-Size 10-Cent Tin, the Pound and Half-Pound Tin Humidors and the Pound Glass Humidor.

STAG

For Pipe and Cigarette

"EVER-LASTING-LY GOOD"

P. Lorillard Co., Est. 1792

BUSINESS LOCALS

Want For Sale and miscellaneous advertising at the rate of five cents a line for the first insertion, three cents a line for subsequent insertions. Advertisements for this column received until 9 o'clock Friday morning.

Lost.—A pair of gold-rimmed eye glasses enclosed in a small paper box, for which a suitable reward will be paid. Of no good to any one but the owner. 5-29

Lost.—By mistake two umbrellas were put in wrong buggy near Nash's store Saturday, May 23. Return to this office. 5-29

If that old horse collar don't fit, trade in for a new one at Austin's.

Buggy harness \$7.50 and up—team harness \$22.50 and up—Austin's.

Dealers! Can save you money on Whiz metal polish in lots of one dozen or more, any size. Also on 999 harness preserver. Austin. 5-22-tf.

For choice fresh meat, call at Maddox & Byrd's. 5-22-2t.

Wanted.—To purchase a farm in Prince William county; anything from 25 acres and over. Address or call on J. M. Primich, Kopp, Va. 5-22-4t.

For Sale.—A fresh cow. L. B. Williams, Manassas, Va. 5-8-tf.

For rent June 1st, house occupied by Mr. Hardie Seay. Apply to Geo. W. Payne, R. F. D. 3, Box 87. 5-22-4t.

Conner's Feed Store for Northwest Dairy Feed, \$1.50 per 100-lb sack, less tax and delivery. Manassas, Va. 5-22-4t.

For Sale.—Early cabbage and tomato plants, in any quantity. J. H. Burke & Co. 4-24-tf.

For Sale.—Three good work horses, one a brood mare with foal. E. R. Conner. 4-24-tf.

For Rent.—Office room on Centre street. Apply to E. R. Conner. 4-24-tf.

Let us help you select your paint and wallpaper. We know how. Newman-Trusler Hardware Co. 4-3-tf.

For Sale.—Work horse, cheap. Apply to C. B. Weatherholtz. 4-24-tf.

For Sale.—One Beloit mill, capacity 15,000 to 20,000 lbs. per day, 16 feet in diameter, 2 inches in diameter, with part blocks complete, 4 wood sprigs, heavy pulley, small set of gears, heavy pulley, small set of gears. Manassas, Va. 5-22-4t.

