DESCENDENTS OF HESSIANS Mill Park School Entertainment

Became Of The Original Hessian Soldiers.

"The Youth's Companion"

Fate of the Hessians," which The Squire Bellington acted well their Companion printed in February, parts in quaint old-time costumes. ters from readers who were in- cess of the evening, also for her terested in the matter, and who unsiring efforts in building up had knowledge of it that did not this school to its present standalways agree with the account of her good work and excellent that our Virginia correspondent qualities as a first-class teacher, gave. It is clear from the letters, we ask the cooperation of the that by no means all the Hessians school board that she may be rebecame Free Staters, and it also turned to us the ensuing session. appears that by no means all the Free Staters are of Hessian de-

One of the most intersting communications came to us from the great-grandson of one of the original Hessian acidiers. In part it is as follows:

My great-grandfather lived near Staunton, Virginia, where By W. M. Johnson, Coach Minneson Tsuck be was married, but not to any bond servant. He died in 1842 at the age of ninety, and left un track team finished sixth with merous children and grandchild nine points to their credit in the ren. One of his sons fought in Washington and Lee University the War of 1612. He was prosperous enough to give farms to all Meet held at Lexington last Sathis children, and those farms are urday. This was one of the faststill in the hunds of his descend- est schelastic events ever held in ants. At least half his grandchil- the South and with teams from dren attended higher institutions Michigan, New Jersey, Pennsylv of learning; one of his great, vania, Maryland, West Virginia grandchildren is a docter in New and North Carolina as well as York, smother a college professor, the best of the ashelastic talent another a political economist of of Virginia to compete against

went into the Shenandoah Valley, won by Mercersburg Academy of as my great-grandfather did. Pennsylvania which is usually Fermer J. Most of them took up land there considered the home of the and prospered. Some were can strongent which team of any ployed in building, and there used preparatory school in the United to be a large stone house on the States and one of their chief point outskirts of Stansiton called Hes- winners at the Lexington meet

land as bond servants, and very few of them got further west than tidewater Virginia."

United States.

at least of the Hessians found Detroit University School (Mich.) zons, and Los Angeles, stapping piaco in a landible fashion.

- WEATHER RECORD

day May 1. Precipitation dur-

OBSERVER | at The Hague.

A most interesting entertainschool on Saturday evening, May 1. The program, Ye Old Time Singing School," was delightfully rendered by the pupils and enoved by a large and appreciative The article concerning "The audience. Dame Plunkett and

has called forth a number of let- Miss Minnie Swartz, for the suc-PATEONS.

TRACK MEET A FAST ONE

n, with Two Men Placing, Gets Sixth Place at Big Lexington Meet.

Town) The Managers High School Interscholastic Track and Field "A good many of the Hessians good showing. The meet was

sian house, because Henrisco built was Himer Smith, pushably the it. They were thrifty and industries propagatory school quarter trious, and zonde good citizens, maler in the country at the pres-Some of Stonewall Jackson's heat soldiers were descendants of the prisoners Washington took at talent against it the local team They were not even 'hirelings' tions with only Woodberry-Forso far as they personally were est and Rossoke High shove is concerned. My great-grand- can am nonzone right shows a seas, and now on the staff of the went up on a beautiful Indian father and his brother were the sessing. The Manages points Raltimore Sun. seized at night as they walked were due to Round and Green, along a canal, taken by force the former garnering eight counsessed above above the former garnering eight counsessed at the c aboard ship, and obliged to fight ters while Green tied with Gooch, includes members of his military the liberal patrange of the in the British army. It is safe to say that few, if any, of the Hessians came in any other way.

The descendants of those who setin the pole vault. Round won Francisco in time for the celebragive similar municales from time. tled in Shenandoah Vailey are today among the most substantial case, his time 16 3-5 seconds bepeople in Virginia and in the ing one of the features of the will be held at the Maryland. The main feature of states farther west, to which day and within 1-5 seconds of the will be held at the Maryland. The main feature of the prodid not marry bond servants,' record for that event. In the either. It was in the earlier 220 yard low hurdles he was secyears of the colony that young and man home in both his women were sent over from Eng. heat and the semi-final, but was leading in the final by a good margin when he stumbled. Be-Another letter from a render form he could receive the whole Roberteau A. McCormick, of the cored. whose great-grandmother mar-ried one of the Helsian seldiers tells us that many returned to and died there. Probably some of yards to go would probably have his comrades also returned. The won the event.—The point score letter adds that the favorable accounts the returned soldiers gave. Academy (Da.) 20:10. While the second probably and probably have the favorable accounts the returned soldiers gave. Academy (Da.) 20:10. While the second probably have the second probably have the second probably have the favorable accounts the returned soldiers gave. Academy (Da.) 20:10. While the second probably have the counts the returned soldiers gave Academy (Pa.) 32 1-3; Wood-county, having been born ness going a long way to hear, and to this country and of their trest- berry-Forest School (Va.) 22 1-3; Aldie. ment here led not a few of their Bleomfield High School (N. J.) Governor Goldsborough's spe-encored by the appreciative andi-14; Hosnoke High School (Va.) cial will see to the coast by way cace. In several of his songs he program, came forward near the terest shown by the people of neighbors to emigrate to the 14; Boanoke High School (Va.)

Sane Addams, of Chicago, will

THE OLD DOMINION BAND DR. J. T. WOLFE INFIRED Ewell Camp To Most Monday. PATRONS' LEAGUE SOCIAL

ized on Tuesday Night-B. Frank May, Conductor.

A. Buck was elected secretary and both lips badly. and treasurer.

To these meetings each member treated and his cuts stitched un. advanced in music.

The Old Dominion Band is now made up as follows:

Conductor: B. Frank May.

Vinfield Athey. Altos: Wilson Wentch and

Clyde Hiner. Baritone: D. R. Lewis. Bass: Reuben Jenkins. Tener drum: Floyd Bryant. Bass drum: Clarke Johnson

In a party of more than 60 Music lovers of Managing was third among state instituway Taylor formerly of Money Bultimore Sun.

known to many residents of class carried out this featurelis a Prince William county, is Mr. good manner and were well ca-

A third letter tells us that one Manassas High School (Va.) 9; of St. Leuis, Grand Canyon, Ari-accompanied himself on the ginia Preparatory School, Mar-as Vancouver, Canada, and will give the festival at the Howard inchurg High School and Hunt then turn East, returning to Bal. Theatre, Washington, D. C. than a month.

native of Releigh, N. C.

Further Discussion As To What ment was given at the Mill Park New Town Band Was Organ- Dr. Welfe, Fermerly of Mannes Camp Confederate Veterans will Sight Reading Contest in Conington Seturday.

> Manassas again has a band, at About 11 o'clock last Saturday least it has an embryonic one. morning Dr. J. T. Wolfe, a for-reunion in Richmond June 1, 2, Tuesday night a group of inter- mer dentist of Manassas, but who ested young men assembled at for the past several years, has Dixie Theatre after the evening's | resided in Washington, came near pictures and formed the Old Do- being killed at the corner of 7th minion Band. After discussing and E streets, N. W., when an the essentials of a good band parently fainting, he fell between those present elected officers and a buggy and an auto, the former decided on the meeting evenings. passing over him and bruising B. Frank May was unanimously him about the body and the back chosen as manager and conductor; of the head, which was badly cut. his past experience especially fit. The horse stepped on the right ting him for these positions. W. side of his face, cutting his cheek

He was taken to the Emergency The meeting evenings decided Hospital in an unconscious condiupon for the present are Wednes- tion and knew nothing of the acday and Friday of each week, cident until his wounds had been is expected to come without fail, He was scarcely recognizable for it matters not how far he may be several days so many were the cuts and bruises about the face and head.

Harry Davis, Raymond Davis, yet. All those who saw the acaccident in all probability saved and all present praised the good accord place will be award his skall from being crushed. THE JOURNAL Joins De. Wolfe's A quartette from the gice club The program will begin at S

I dentical School Decem Lange

persons, accommenying Governor turned out in full force Wednes-Phillips Lee Galdsburungh, of day Ovening for the May musical Maryland, on a special train, fastival given by the characters which left Bultimore yesterday of Manatons Industrial School afternoon for an official visit to assisted by Abbie Mitchell, so-San Francisco vas Mr. B. Con-baritone. Conner's Opera House was well filled when the curtain The Governor's party, which pressed itself well pleased with

tion of the Colonial type of home watha's Wedding Feast" in coswell exemplified in old dwellings tume by the chorus class. With found in Maryland and Virginia. a beautiful stage setting, typical Another Virginian in the party of an Indian settlement, the

every number of his was hearthy

man temperature 43 on Satur- those which failed to place a man, than 8,200 miles in slightly less to the late Major John W. Daniel at Lynchburg for Wednesday, cious God. Henry C. Stuart.

The annual meeting of Ewelt sas, Seriously Injuried in Wash- be held on Monday, May 10, at mer's Opera House Next 11 a. m., in the directors' room Wednesday Refreshments. of the National Bank of Manassas, at which time arrangement will be made for the trip to the and 3.

> Any members of the Camp who cannot be present will please advise by letter if they expect to attend the reunion, as the committee in Richmond wishes to know how many to provide for. Please do not forget your an-

nual dues. GEORGE H. SMITH, Adj... Manages Va.

OUARTERLY NIGHT

menns Adult Bible Class Gave Good Program at Eastern Friday Evening

The Manassas Adult Bible nunciation and interpretation. Class gave their quarterly class 2. Children from the Manas-A report sent THE JOURNAL night at Eastern College andito- sas graded school and Manassas yesterday says that he is doing rims on Friday of last week, district schools shall be eligible Cornets: Raymond Florance, nicely, but is not able to sit up as The stage was prettily decorated for the contest. Clarence Wagener and Harry cident say that it was a remark- with pines, which together with sections: primary, third and able escape from death. The the good spring weather made fourth, fifth and sixth, and sev-Trombones: Welford Buck and soft velour hat which Dr. Wolfe the evening very pleasant. A cuth and eighth grades. Primes was wearing at the time of the large crosed was in attendance for first place and ribbons for

PEOGTAM.

nany Managers friends in wish of Rastern College opened the o'clock. Refreshments will be ing him a most speedy recovery. program by singing "An ail served, Mrs. S. Weir being the Laurie" and "Love's Old Sweet officient chairman of the active Song." Miss Edith Otto followed examittee in charge. An adwhich was splendidly sung. Mr. asked, the proceeds to be for the Mosher rendered two wielin soles, fund for the medical warvey to the first of which "Air de Bellet" he made next fall of the schools by Delector, was adm Miss Porturating "The Swellows" expense of this survey will be and Miss Margaret Roop played paid by the State Board of Heal a pretty piane sole.

Dr. H. U. Rosp then gave a \$125, will be re "Why We Should Study the mor leagues and the good base Rible." He gave the following keeping clubs. The the only standard set up by God; contribution of \$15. there is no other source of such This survey will include a de-

his two songs which were heart. This demonstration of the work mission, is a native of Loudson this country, has a voice worth ily encored by the pleased andi- of medical inspection for the ru-

inadvertently omitted from the writes of his pleasure in the il way that he was going to speak University and the State Board himself so much in sympathy 8; Greenbrier Presbyterial School on the way at the San Diego Exwith the American cause that he (W. Va.) 8; Asheville School (N. pesition. After leaving San day evening, with the exception enlisted under Washington, and (V.) 5; Episcopal High School (N.) 3; Fishburne Military with the coast, by way with the exception address to the subject of indifference of the people to church and in the work of introducing medinates which he lived in Susquehama (Va.) 3; Staunton Military School (Va.) 3; Staunton Military School (Va.) 3; Staunton Military way with the exception address to the subject of indifference of the people to church and in the work of introducing medinates which he lived in Susquehama (Va.) 1; West Virginia and School (Va.) 3; Staunton Military of Portland and School (Va.) 1; West Virginia and School (Va.) 1; West Virginia and School (Va.) 1; West Virginia and School (Va.) 2 (Va.) 3; Staunton Military will be emphasized that men who be emphasized that men who could get up early six days a TO GIVE SILVER TEA ington High School, all of West timore by way of Winnepeg and The Daniel menument commit attend Sunday school and church will give a Silver Tea in their the definitely fixed the time for on Sunday, especially when all chapter will have covered more the unveiling of the monument on Sunday, especially when all chapter room Friday, May 14, heweek gladly sught to be able to The Manassas Chapter, U.D.C.,

temperature 20 on 2d. Total pre-sadopted by the recent Interna- chair of biology at University of deliver the cratica, and the cratical and the cratical women's Peace Congress: Virginia. Professor Lewis is a will be introduced by Governor Blessings Flow," and Rev. Sim-program and refreshments. mons pronounced the benediction.

(CONTRIBUTED)

The main feature of the program to be given at the social of the Manassas Patrons' League at 3 p. m. next Wednesday. May 12th, at Conner's Opera House, will be a sight reading contest for the children of the Manassas and Manassas district schools.

The rules for the contest are as fellows:

1. The contest shall be for sight reading only. No selection to be read shall be over three minutes in length. Each child shall be given an opportunity to look over the selection before beginning to read.

2. The reading shall be judged according to the following points: distinctness of utterance, pro-

4. The contest shall be in four

with a sole, "The Perfect Day," mission fee of 19 cents will be eraldy played of the county. A part of the the remaining amou short but concise address on by the patrons' leagues the juthree reasons: 1. The Bible is Auxiliary started the fund here

locky mappingtions. Z. The Hible tailed examination of the same is of great literary value; so much tary conditions of every school of the good literature is deeply in the county stogether with a indebted to the Scriptures. Had careful inspection of all pupils the Bible never existed many of and teachers, the impection to our masterpieces, would never include examination for eye and have been. 3. The Bible givens throat trouble and general health revelation of the future life; in conditions. Much interest is bethis the Bible is again unique. ing aroused in this work of get-Another song by the quartette, ting medical inspection in the A piece cole by Miss Derothy sciencis as was abundantly shown Johnson, a rocal duct by Misses by the large attendance from all Sallie and Ardenia Clark and the over the county at the demonaudience was treated to a mono-stration gives in Manageme on chord solo Intermesso from April 24 by Dr. Hock and his as-"Cavaleri Rusticana," which was misting physicians. So many peorendered with great skill and ple came to see the demonstrafeeling by Mr. Kramm. Mr. tion and to have their children Kramen playe remarkably well on tested that after a hard day's his one-stringed instrument. Je- work on the part of all four phyasph Miliares proved to be as sicious some that applied could

ral schools is the first to be given C. J. Meetse, whose name was by the University. Dr. Heck

our blessings come from a graginning at 8p. m. The proceeds at Lynchburg for Wednesday, cross God.

May 26. Following the meeting Rev. E. A. Roads, declining to Confederate veteran of Confederate v may 20. ronowing one may 20. ronowing and an aronawing and aronawing an aronawing and aronawing an aronawing an ar COMMITTEE

imperially se in the past.

Mr. John M. Hooe will con see the Run, and Mr. W. J. Ashby Chas. A. Banner

To the Voters of Prince William County At the request of many friends throughout the county, I have concluded to supp andidacy for the office of sheriff of said ounty, subject to a democratic primary to

should I be honored with the office it is outdust in the lower part of our county, and

es of the es D.J. Azzr

To the Voters of Brentsville District: hereby respectfully announce myself a Brentsville District, subject to the democratic primary this year. I carnestly solicit your support and should I be elected, I pidge myself to discharge the dation of said of the unpartially, giving to each part of the dis-

Respectfully, J. P. Kennin.

the Voters of Managese District: hereby amounce myself a candidate for election for the office of supervisor for Ma assas District, subject to the coming demote and give you the assurance of a faithperformance of all duties connected Respectfully,

urauant to the request of a main meeting them and sec. representative voters and taxplaces Manassas District, I hereby amounte myself mandidate for the office of supervisor for Manassas District, Prince William County, pect to the democratic primary, to be held

naving been removed that I am a repulan. I desire to state that I am a de have been affiliated for many years with J. J. Car

the urgent solicitation of a ma supervisor in Brentsville

he Voters of Coles Descript

ection for the effice-of exper-- District, subject to the d

hereby announce myself a conflictate for enue for District No. 1, of Prince Williamy, subject to the descende

S. T. Commun.

Voters of Gaineville District:

weby announce myself a candidate for or)for the clice of supervisor for "lie District, subject to the prin -7 this year. I respectfully ask you rmance of all daties

Victors of Gaingwille District se solicitation of numerous friends I candidacy for expervisor for ratic primary. I beg year expect and intiful performance of all distinct with the office of should

FIRST NATIONAL PARE ALEXANDER

SIGNATED DEPOSITORY OF THE UNITED STATES. PROPIES AND UNBOVERS E180.000 2200.000

S E WARPHELD J. P. MUIE.
WATER ROBERTS. B BARR, 12. DODGLASS 870481

allen given to all business, in-mathroughout the Dulind Shape

direction Total said for passage ; and and returning same rouse or going via school hygiene? ne rouse and returning via any other mo-

Teachers Can Greatly Further tion and Hygiene In Their Schools

this apportunity, in the event I per cent are thin and pale other is Implemental, and any teacher bare-facted season soil pollution should fail mess all the voters, to pledge my counties in less favored sections will have the full support of the should be stopped and sewage that shifting to a faithful and impartial diswhere we stand. Any teacher however for pollution of water are those which spread typhoid tion and if persistent can secure the school, care is therefore nec- than upon anything else depends

> Health will furnish you with eye always in conjunction. testing cards and instructions for finding out the nearnighted children. She may test for deafness too by closing one ear at a poses. If he is hard of hearing, nounces. perhaps his ours are plugged with

who sit constantly with their year, \$7.55 in 1912, \$6.90 in 1912, whitility and a pound of gine which meeths spen, the mearest physi- \$5.80 in 1911 and \$7.74 in 1910. has been previously dissolved cian should be saked to inspect. Farmers sold beef cattle at over a slow fire, and add five galthem for adenoids. On his visit, \$5.96 per hundred this year, 2 less of hot water to the mixture; could be induced to both for lead year; vest calves, \$7.71, a de-days, looming covered to exclude tooth in all of the children and decrease of \$1.32; sheep, \$5.50, One pint of the mixture properly an increase of 64 cents; lambs, continued will content a system and perhaps take units at the annual one then in.

in the basis for more compicte increase and at d intim of the cases develop intellectual strength crough in cody children mind to put its own weight and a little

The process comints in the clin instica of handicage as pointed out: first, these inherent in the teacher; second, in the child itself; then leathy, those commercial with the school itself. The tenciar may with some show of oters of District No. 2, Prince Wil reason districts responsibility for make no one on commissioner of make my which check its many pain in the small of my back. Nothing meld this year. I requestibly solicing assistance and places myself to discuss the dense myself to discuss the dense of mild office to the last of myself to discuss the dense of mild office to the last of mild office to the mild of mild office to the mild office to the mild of mild office to the mild of mild office to the mild office to the mild of mild office to the mild of mild office to the mild of mild office to the mild office to the mild of mild office to the mild of mild office to the mild of mild office to the mild office to mild office to the mild office to mild office to the mild of mild office to the mild of mild office to m school and surroundings which tend in develop in the child's

But it is with the health of the and with the pupil that I am most concerned ask for a kidney remaily got Dunn's ad with what the teacher can Kidney Pile-the an do to conserve it. Therefore I do and. Foster-Millions Co., Props., not propose to discuss at any not propose to discuss at any length smitnry conveniences, for there if installed at your school are purchased with other people's money, and if not there you fromently commet help it. Core of what you have in a sanitary way Frenchest.

OEO E. WARFIELD, Omiter.

E. B. HARLING is the real impants, for all the problem. sanitary appliances in the world are of no value if not used prop-

If your school has a jacketed stove, and you close up the intake for air, or if you have good vent boards to your windows and keep the windows tightly closed your pupils are bound to suffer the consequences. If all children have individual drinking caps and jumble them together by Panerso Pacific Exposition, San Fran-pairs in common deaks and then via Southern Kailway from Washing- indiscriminately use them what c. and al moints south on sale daily sanitary value have they? Or if three months from date of the children dip these case into are emirracing suppower at any station in buckets or cooler, where goes the

Cleanliness of floors, walls and fares autoquies, routes, Foirmes reserved desks are not matters simply of and course vour nearest agent or write C scrubbing or sweeping periodiway. Washington, D. C. 2-19-tl nov36 cally, but of day by day discipline

CANDIDATES' CARDS ANTES SCHOOL TEACHES in decency, and it is "up to" the BARE FEET AND HEALTH

more important matters still.

safely guarded if it is possible to farm where sewage disposal is get them fixed. A well with well regulated, according to offi-It has been proved by recent pulley buckets is always danger- cers of the State Hoard of Health. inspections of Virginia schools ous even if it has a tight floor, "It is a well known fact," says that the children of our country because the wet ropes of such a the board in its weekly bulletin, districts are werse off physically well always cleaner the hands of "that much of the bookworm inthan those of the cities, and it is the drawer of water, whether he fection in the state is due to the time that semething be done to be a negro or a small boy, and this almost universal custom of allowchange this anomalous condition. dirt always descends. A pump is ing children to go bare-footed. When \$8 per cent of the children the only mafe appliance and it is The hookworm larvae, which of one of the best counties in the chesper in the long run. The lastch in the ground, find lodgestate have decayed teeth, 44 per apring should be carefully freed ment in the skin of the feet and come have enlarged tomeils. 25 from all danger of surface pollu-work their way into the body. per cent have poor eyes, 9 per tien by a good trench to be dug For the protection of children and cent defective hearing, while 12 above it. This water protection for the full enjoyment of the must be in even werse case. The State Board of Health in securing disposal should be safe. The

least we can do is to find out it. There is always opportunity agencies which spread bookworm may make a start in this direc- between the well or spring and and upon their improvement more help towards a complete inspectement of the Remember that a the semitary betterment of the clean bucket and a clean water South. The sanitary outhouse is The State Department of Eduboy are essential to clean drink—the one great insurance policy cation or the State Roard of ing water. See that these are against the diseases of summer.

MEAT PRICES LOWER

Prices of meat animals April Half a bushel of unslaked lime; time whispering to the child at 15 were lower than for 1914 and slack with warm water; cover 20 feet. If he can hear a whisper 1913, although still higher than during the process to keep in the in a quiet recen at that distance he they were in 1911 and 1912, the the steam; strain the liquid d with hears well enough for school pur. Department of Agriculture an-through a nieve or strainer; add

wax, She should take a look into chickens producers received an pounds of ground rice boiled to a average of \$6.50 per hundred this paste and stir is beiling bot, If there are children in school promis, compared with \$7.40 last half a pound of powdered Spanish

with but little personne he decrease of 23 cents from last stir well and let it stand for a few \$7.25, an increase of \$8 cours, applied will cover a square yard. servations might easily mileh cows.\$57.78 each, a decrease Small brushes are best. There of \$1.82; horses, \$131.75 each, a is nothing that can compare with

colone ft.

many secondary today that micro, but do not live, and those having

Mrs. Annette Bettin, Maple St., Mar an. County:

Hrs. Arnelte Bettin, Haple M., Harnesse, hereby respectfully sumenine myself a conditions in the child's physical Va. says: "I may account by a dall, heavy

> On April 1, 1912, Mrs. Bottin said: "I san it keeps my kidneys in puriest working order."

Price 50c, stall desders. Den't samply

THE MANASSAS JOURNAL, FRIDAY, MAY 7, 1915

So much for within the house. The bare-footed boy is all right Care of the water supply and the in fiction but if he is to be proschool closets are if anything tected from hookworm diseases the must enjoy his sports and The well or the spring must be acquire his stone bruises on a

at Recipe For White

a peck of salt, previously well For hogs, cattle, sheep and dissolved in warm water, three with the state of \$4.30.

Wood, unwaghed, averaged 22.7 it for cuttible or inside work, and trents have stated, an increase of it retains its buildings for many to 5 oceans. Washington Star. per in and made of my Specialsh brown, yell

> common clay. [Reference: Farmers' Bulleta No. 64 entitled Time of pair the farm.")

ADMINISTRATOR'S NOTICE

estate will present some daly no omigned for payment.

UATON C. BOLLINS, Adm'r.,

Case Mr. 2 Engine Officery; 12th St., N. W., Between G. and H.

Notice of Now School Building

Bids will be received by the School Board of Remarkille District antil norm of Montag. May 12, 1915, for the erection and completition by October 1, 1935, of a two room admind a hatred of rather than the most strong friend to Dann's Kidney vanishing the most strong friend to Dann's Kidney vanishing the most strong friend to Dann's Kidney vanishing vanishing the most strong friend to Dann's Kidney vanishing vanishi conveniently most them at Nobesville. Bids should be seeled and addressed to J. R. merthat Mrs. Bettis The School Blard search, Nobe 123-3 J. R. Cooke, Clark

Virginia Candy Kitchen

Have you tried Virginia home-made candies? If not you owe it to yourself to try them. Everyone who has tried them has some back for more. We believe you will do the same. We do not chain to make the best candy in the country, but it is as good so the best. Why pay exharistant prices for candy when you can secure pure and wholesome confections at prices that will appeal to you and your pecketbook? Good fresh candy is not a luxury, but a highly natritious food, eadurand by physicians everywhere. We use cream fresh from the form, containing 29 per cent. butter fat. Does that appeal to you? We call special attention to our line of an checolates, cream fudges and walnut caramels.

Respectfully solecting a share of your patronage, we remain, yours to serve,

CATHER & FLAHER

NEXT DOOR TO CONNERS MEAT MARKET

METZ "25" TOURING MODEL

SPECIAL FEATURES

Electric Lights and Starter (Gray & Davis); Bosch Magnete, Instant One Man Top; Full Stream Line Body; Heavy: Tufted Upholstery; Deep Cushions: Rain Vision Wind Shield: Built-in Wire Wheels; Goodrich Tires, 32x8; Fibre Gearless Transmission; Block Motor, Water-copied, 25-horse Power, Gasoline Under Cowl; Guage Built in Mahogany Instrument Board; Stewart Speedometer; Signal Horn; Center Control; Foot Rosts; Robe Rails; Wheel Base, 108 inches; Completely Equipped, 1600 Ha.; Price, 2000; Why Pay Mare?

E.K. BODINE & SON,

Neboville, Virginia

FLOUR and FEED

One Car of Hocker's Flour and Food One Car Melasses Horse and Mule Feed

One Car Puring Dairy Feed One Car Brow and Midd One Car Good Hay

100 Bushale of Whe Also a full line of Staple and Fancy Grecorie

Give us a Call

MADDOX & BYRD

An assurance of

value that leaves no room for risk-clear. explicit, binding. Sigle assured: because Kirschhaum Clothes

are made upon the safe lines had down by authorstative designess who know the demands of the day. ne amural: hecense Karachhann fahrics are

showk by the original London cold-mater pa and horance every garment is hand-tailored at every neint in which hand-mark in best

Quality and West conved: because Kinchbourg are 188% perc and chemically tested to prove \$

Kirschbaum Clothes

\$15, \$20, \$25 and up to \$40

in a wide range of exclusive models and pure-wool fabrics, for young men and older men who

"continue to remain

young."

GLEEN

Let us show you the special features of superiority mentioned rented by

"The Ticket on the Slowe"

Hibbs & Giddings Gents' Outfitters

Manassas, Virginia

The Manassas Journal

THE MANASSAS JOURNAL PUBLISHING COMPANY, Incorporated

Entered at the Post Office at Managers, Class Mad Matter

SUBSCRIPTION, \$1.00 A YEAR IN ADVANCE

ADVERTISING RATES

Firty comman monitor the first insertion and Twenty-five Cents for each attinuable. Lineard Discounts to Yearly Advertiser:

All cards of thanks, formal resolutions, doittury notices other than the nail death notices, and all matter of an advertising character, either recity or indirectly, will be published at the rate of Twenty-five Causa as

MANASSAS, VA., FRIDAY, MAY 7, 1915.

SUNDAY IS MOTHER'S DAY

Sunday, May 9, is Mother's Day in the United States. Founded a few years ago by Miss Anna Jarvis, of Philadelphia, Mother's Day has become national in its observance. The governors of nearly all the states have for several years been issuing proclamations asking citizens, churches homes, etc., to observe the day, but not until 1914 was a joint resolution (which was agreed to) introduced in the House of Representatives whereby the President should designate, by annual proclamation, the second Sunday in Mart of each vear as Mother's Day. To President Wilson fell the honor of issuing the first proclamation of this sort on May 9, 1914.

Mather's Day is set mide as a day for the re membrance of your mother and the old home in which you were reased. The hadge is a what carnation (any other white flower will serve the purpose) which you are requested to

The idea of having a Mother's Day each year is a noble one. To whom of mortal beings should greater homage he paid than your mother? She it was who descended into "the valley of the shadow of death? for you; she it was who nursed you and labored untiringly for your welfare through those tender days of your habyhood when she dreamt dreams of the honored sou "or daughter you were to be. When the cried world gave you your first discousi mother's kines came as healing belows to your little scalded theeks. Yes, all through your childhood mother was there laboring, hoping, praying that your steps implified he had seight. And at your first success her big heart well-righ burst with joy. Ah! a mother's heart infinite mace is not so big.

The homage to your mother on Sunday. If she is living be with her if possible; nothing will please her more. If you are far may send a telegram assuring her of your devoted loyalty to her eternal home than revetence her a see if you have not strayed from the noth : laid out for you. The greatest tribute you can living a life which will reflect the greatest credit on her good name. Think of her great sacrifices for you. Strive in your daily living to pay on this uncalculable debt, but set saide one Sunday each year on which you will give emberal thought to your descent and eldest friend, your mother.

would it be fought in a systematic manner? One days of King David, it appeals to the finer at for the belter-skalter fire fighting men at so be sended through the common love for m many Managers from her been the best of prater, and when they are desped money like a but now that we have water one we rest postent of its sensitive. We, of Manual that it will be used in the shortest possible time lovers of somic, and for some time post we h and in the most effective measure at any future flest the need of a good band. To see this me fire that may occur?

The fact that the town has plenty of water makes its debut in Manager. does not make a disastance fire an impossibility | On Tuesday night the Old Dominion Band, a take up the latter.

ine. Second the company should meet at fre- see in the near future.

quent intervals to discuss matters pertaining to here protection and fire fighting. Third, the company should have occasional fire drills in which all members take active part under the direction of one man. This is the great necessity: that one man have the fire fighting in charge, the others to follow his orders without modification or hesitation. In this way the fire chief can devote his time to cool observation and the giving of orders, and the effectiveness of all efforts will be greatly increased.

Good progress can be made along this line if the men of Manassas will interest themselves sufficiently to act. A reputation for had fires is one which no town wishes to have. We can argely avoid such a reputation in the future if we couple our ample water supply with efficient fire-fighting methods. Let us see what can be done in the way of learning how to fight fires with rapidity and effectiveness so that Managers will not be blighted in the future as she has been in several instances in the next.

AGAINST PLEDGING OF VOTES

You man who consider your franchise so lightly as to pledge your vote to a candidate, no math how good a one he is, are doing something which parast be pointed to with pride. The franchise is a secred privilege which you should reserve the right to exercise as you see lit at the mome you cast your ballet. When the day of election deaws nigh you should be free to make a choice of the candidates; your action should not be pered by any plodge you were so melies to have made at some early dute when things to peared so differently.

In the first place the right kind of candidate is not swing to ourser you to the extent of making you plottee your vote; he is not small enough to try to bind you to him regarding of later has conings. The man who presents his side of the me and has at shiring faith in his convictions will, in every case, respect you for refs sieder wur wite. It is all well and good to he your convictions, to back your con ing your vote you me not singlify the part of a toon by so doing.

Many men in the next have been pully a pledging their vote, and many of them have relized that they were not doing the large tilling out they lacked the backbone to stand by their consistions. In all primaries and elections, they local, state or national, reserve the right to ste as you think best on the day of election. If you will your interest in the government will in crease, and as an outcome the best and most capublic candidates will stand a better chance of being elected to office. Sir Voter, do not plate. your vote but heep your eyes and ours open until u cast your ballet.

ENCOURAGE THE NEW BAND

Asything that alrives to be much jo a on nity should meet with the hearty approval and encouragement of all its citizens. Now good suic from time intremorial has been recognise If a had five were to break out in Managers as beneficial to mankind, and today, as in the of the greatest excuss which has been offered bilities of all peoples. All races, all classes can will be the aim of a new organization which he

nor an improbability. Big cities, with all their new hand for Hansons, came into being. This unagailment equipment, allote duly conteples of hand is from necessity young and feelde. Sevwhat fires are capable of doing even when laught did of its members are more beginners, so the under the most medium methods. It is very public must be patient while the band is getting plain that promptness and method are ementials started. The first great need of the hand is the in good fire fighting, and nothing will being out in band playing, like in all other fields, is spelt active, earnest work of every member. Success! there essentials like artical from or fire drifts. WAYA. The best great send is the embarage-We will be thankful to be quarted from the featurer, ment and good word of the townspeople. If the but in order to be prepared it would be wise to new hand is kicked it were better it had never been organized. If you wish, and most certainly you First, it should be known that there is a volun- do, that Managas have a good hand you are now teer fire company. The names of all officers and given the opportunity of speaking words of encouragement. Faithfulness in the members and members should be placed on record, and the or appreciativeness and patience on the part of the ganization recognized as a live and permanent nownspeople will ensure a good hand for Manas-

WEALTH

The accumulation of wealth is merely a question of saving money and putting it in a safe place. This bank will welcome your account. whether large or small.

Per Cent. Interest on Savings Account Compounded Semi-Annually

United States Depository for Postal Savings

The National Bank of Manassas

INSURANCE IS A PROFESSION

t, Lawyer or Doctor, since your financial exist

Father in 1878

TIME TRIED

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

rs the adventage of lower prices.

Choice Boiling Meats, per pound. . 10c Chaice Roasts, per pound. .. 14c to 15c Round Steak, per pound Sirioin and Tenderloin, per per Perter House, per pound Perk Chops, per pound. Veal per pound .

-Miss Evelyn Milner is confined to her home with an attack degree. O. D. Wartan, Sec.y. citis. From late reports be is of mumbe

ville, has purchased a new Ford

Tuesday marriag.

to the laune neveral ways had is invited. week with the soungs.

Enstern won both singles and the suddiers on Tuesday.

Bland's ford last Saturday.

-The first practice of the newy organized town band will be held this evening at 8 o'clock. The little son of Mr. and Mrs.

-Miss Rhenner Saffer has been ... with the manus at the home the Misses Smith for the last tribution a missber of forest five school track squad to the annual Weir Waters returned to Col-

Manassas, Sunday at 11 a. m. and 8 pc m. Sunday school meets promptly # 97

Erredway. Va., were married in

and Loudoun.

sued yesterday in Bultimare to Henry A. Pugh, of Bough Crock, and Mrs. Sund E. Act Burke Station, Printing county.

soid out their greecy business to Washington Monday and Taxo-Ashby Yates, who took posses day of next week. This is one inst Saturday. He will con- of the world's greatest shows

Lipeper, will hald its annual from Man Ascension Day service at Cal stread. neper Sunday evening, at which Rev. H. L. Quarter, of Manual will preach the surmen.

isy afternoon at the m tertained by Miss Denthy Cheland Mrs. Berard Sheller.

-The Presinterion churches this fall. lidates are now being cassidered for the joint charge.

distinct students.

Ladge No. 182, A. F. & A. M., rector of the Manassas Agriculare carnestly requested to attend tural High School, underwent an Miss Sue Brawner spent Tues-Lodge Friday evening. May 7, operation in Richmond the early day in Washington to aid in conferring the M. M. part of this week for appendi-

-The Board of Supervisors at and Mrs. Brown are in Richmond —Mr. Alien Green, of Nokes—their meeting yesterday voted to to visit Prof. Yarborough.

lie, has purchased a new Ford gay the traveling expenses of all

—Mr. Wat. T. Hall, "the Confederate veterans who may

numed his duties Saturday as ment and for local benefit. doubles in a tennis match with deputy collector, Eastern Divis -The local board of review, The 12-year-old daughter of come. He was recently appointed session of circuit court by Judge spent the week-end with Mr. R. Mr. J. R. Manuel, of Nobesville, to the position by Collector R. C. J. B. T. Thornton, met for the J. Miller, at Cakton.

spent a very pleasant day at tral High School, of Washington, wood Hutchison was elected friends in Washington. will cross bets with Eastern's chairman of the board, and meet- Mr. John Wilson, of Washin a large crowd.

take a position with Kines held the next meeting of the as- and each corporation court of a Mrs. Bettie Harrison is visit Bros., tailors, at Upperville, Va. sociation at his residence in Ma-City.

> THE JOHNNAL now has for diswarning notices which have been meet of the Eighth Congressional

-Services at Trinity charch, prend owner of a three-legged on No. 9 and expect to return on chant, on Battle street. chicken. Despite its extra ap- No. 44. Several local track en- Elder A. Conner spent last Sun pradage, which is a distinct and thurisats expect to accompany day at Oukton there he preached separate leg, the chick seems in the team on the trip. The Ma- to a large congregation at the - Rosier Woodyard, of Brents, thrive and it promines to be the manus high school has wen the Brethern church in the morning.

visit to his brother, R. M. Mostre. Scrains of the cap. A new cap.

Surveyer's Business College at The Plains last week had his wall be put up this year. Busing hase ball team did not play here right ankle sprained by a horse minhap the prospects for sessar. The game will take lying down while he was in the Managers to morrow are very water or the local diamond of an implie. He has about respected printer. from the accident by this time.

-Major R. A. McIntyre, of -The sadden storm of Monday Warrenton, last week announced evening caused a postponement. from the counties of Panguier meeting. The next meeting will live L. M. Donabet, through relbe held Monday evening, May 10, stives in Alexandria has received of Bridgeport, Casa, and Miss

-The baschall team of Clifts wen a II to 2 victory over the Dumfries before her death in with headquarters in Strash second team of Enstern College 1868, when she was \$6 years old. and Harrissoburg, spent Sun -Lerner Bres., of Bultimore, on the local diamond last Saturarrived in town this married day. The features of the rather TALE AT CLETCH F and will open up their stock of erratic game were said to be the nothing in the M. I. C. building pitching of the Cliffon alabortist

W. S. Athey & Suns have Ringling Brus, will show in the business of the same and they presente a free street. E. Boggett who was killed at week. They were joined by Mr.

accommodations for men-resident Journal wisters a future happi- Scheenibe for it and you will be self as highly pressed with Ma-BONE TO THE REAL PROPERTY OF

-Mr. Wit. T. Hall, "the Rich--W. Jophing Adamson is at wish to attend the remise to be mond homerist," who so greatly present congluted at a drug store held in Richmond June 1, 2 and 2 delighted a Managers audience Dr. Bahert Robinson, a grad Side of Life" last November, will -A body boy was born to Mr. unte of Princeton Theological appear again in Managers at an ton, has been in Managers accord and Mrs. R. Weir Waters on Seminary, will preach in the carty date to give an entertain-days this week. Presbyterian church Sunday ment entitled "Born a King." Gordon Margan was confined evening at 11 o'clock and in the An additional feature will be "Antics of the Uniques" by home talent. The entertainment will -C. H. Furd, of Clifton, us. be given under local manage-

ion, Department of Internal Rev- which was appointed at the last--The baseball team of Con- before the commissioner. West- spend the week-end visiting took here to harrow afternoon ings of the board are subject to ten, a former resident, visited at 3 o'clock. The game promises his call. The deties of the board friends here during the week. to be a good one and should draw can be summed up as a review of matters of taxation and assessment. An enactment of the last ton, is visiting Mrs. P. P. Chap-The little son of Mr. and Mrs.

Judge J. R. T. Thornton has session of the Virginia legisla.

W. Dalton, who has been quite extended an invitation to the fure provides for the appoint.

Mrs. L. A. Wright, of Richment of a biral board of review for the guest of Mrs.

Lee Welley leaves Manday Judicial Circuit of Virginia to far each circuit court of a cleanty theory Compar during the week.

lowing members of the high Briston, this week." The circuit court of AlexanWe will be glad to hand some out beid in Warrenton to morrow at family in Manager morning with Judge J R T to interested parties upon appliant to ger Lynch, Round, Green, Sim. Mr. H. N. Merchant, of Baltiand Hettie R. Simmers, of cavy of all "drumstick" rhisers, meet four out of five years, last. Mins Emily Johnson, who is in

Gift of an Old Hymnel.

Mrs. S.C. Richards, who makes her home with her danchter. -A marriage license was isHome. Everybedy is usual to day in 1719. The back was once spent Sunday with Mr. and Mrs.

Fatal Accident in Rule Shops Last Week

paralle each merning of show Clifton Purge last Priday more Colick on Sunday, with whe -Fairfax Commanders, of day. As usual several people ing when a fine wagon, contain-they returned that evening. nature are expected to ing 65 face, turned over on him at the Choseposke & Chie Rail- Sellie, of Rosneke, stopped off in -Boncober the Mannatas Pa-way shape in Chifton Purge Mannatas Websouley on their trans' League social is to be held where Mr. Passatt has been emin Conner's Open House Wed-played for the last four or five -The Little Polits' Sewing Bee needey afternoon at 3 o'clock, weeks. A little over a month instanced for the summer Mon. An interesting program and re- ago Mr. Baggett, who was Mrs. Shockelfool, of The Pains. note are premised. Ad-years old, moved from Nobesn. will be 10 cents which wile to take up his new week. — and Mrz. C. W. Ketchen, of Ronon, the little daughter of Mr. will go towards the defraying of T. E. Beggett, see of the late by, Md., are guests at the New expenses of the modical imper-James Baggett of near Welling-Prince William this week. Mrs. tion in Prince William schools ton, left a wife and five small Day, many years ago a res children, 3 girls and 2 hoys. His of this vicinity, was one of the of Managers and Chiften are go-Thoughiles S. Halaterd, of widow is the doughter of Newton carliest school teachers of Maing to make in the colling of a. University, Virginia, and Eluie Supres, of Adea. Mr. Baggett manne. While in Managest Mrs. ther for the two churches. Mae Salisen, of Charlottesville, also left one brother, Robert Day and Mrs. Ketchen will visit there married in Weshington on Buggett, of Clifton Purps, and many friends. Ground has been broken at account account at Managers in Mrs. U. B. Spindle, formerly of Mills, mamber of the floure of the Apparentterragricultural high stitute when a boy, at which Managers, now of Washington, Delegates from Ramell county, school for a new dormitory. This time he lived in Pairfax county and Mrs. Marie Reaves, of Cat- was a visitor at the home of Hon. school for which appropriations now Controvide. Last June Mr. bett. Peneral services were held [J. Meetze this week. Dr. Grant were allowed at the same time Habitead graduated from the at Aden Sunday and interment is personally acquainted with the

41. informed on topocs.

The members of Manageth - Prof. C. H. Yarborough, di-ABOUT PEOPLE WE KNOW

THE MANASSAS JOURNAL, FRIDAY, MAY 7, 1915

Manages visitor on Monday.

Mr. C. H. Wise was in Harrisonburg several days this week

Miss Myra Payne returned Sunday from a short visit to relatives

Herman Portner, of Washing-

Col. C. D. Euckwell and bride visited Mrs. Coles and Mins Melhe Riney this week.

Miss Marie Latimer, of Wash ington, was the guest of Miss. Mattie Weir Sunday.

Mr. William Conner and sister

Mrs. C. G. Stean, of Washing-

ing her too in law and dangliter. -Management will send the ful- Mr. and Mrs. R. H. Davin, at

sent us by the state forester. Athletic League which will be peper yesterday morning after

stors, Harrell, Bean and Coach more, was the week-end guest of -Mr. David Muddimen is the Johnson. The squad will leave Dr. and Mrs. W. Fewell Mer-

-Mr. H. V. Mastre while on a very obtaining permanent pos-visit to his brother, R. M. Meetre, Session of the cop. A new cop. Club Normal at Blackburg this week, is expected home to-mor-

> Miss Ethel Lipscomb, of the Buccou of Printing and Engraying, Washington, has been at home this week on a leave of ab-Stace.

lmother, Mrs. Sarah A. Mr. R. L. Brown, who is conwith his family here.

Mrs. Henry Comper, Monte "Billy" Camper and little Miss store room they recently rested, and the betting of Park. Beauty Victim of Asm Comper are quests of Mrs. sper's percents, Mr. and Mrs. R. W. Merchant, in Richmond.

> Mrs. W. H. Gulick and three children, of Washington, spent several days in Manager had

Mrs. Bolling and daughter, Miss war to a visit to Mrs. Belling's see in lew and dengitier, Dr. and

Mrs. E. D. Day, of Kanes

TRASES AND VIOLENTY.

Hilton Evans, of Baltimore, was Announcement of New Management

On May 1, the New Prince William Hotel came under the management of Messes. Mims Bros., experienced hotel men, who also conduct

two hotels at Duray. The New Prince William has been refurnished with new miver, linen china glasswere, etc., and many interior improvements have been made

The management assures clean and courteous service in every department. The rates remain the same as formerly, \$2.50 and \$3.00 per day, without bath.

County and local natronage is especially solicited. The best of service is guaranteed in every instance.

The New Prince William Hotel

R.E. MARK. Manager

A Valuable Aid to Beauty

Good health and good sooks to ways go hand in hand. You cannot keep your beauty if your system is run down, your supetite poor and your sleep restless REXALL

Leiery a

is intended to aid in restoring all the organi of the body to their former healthy state, to clear the complexion, to give you a better appetite and better merks.

\$1.00 the Bettle SOLD ONLY BY US

Subscribe for THE Jo \$1.00 a year in advance

When You Write a Check

you write your own receipt at the same time, because the payee cannot get the money until he has written his name across the back of your check, and the check comes back to you from the bank after being paid.

By all means open an account inthis strong bank, and pay your bills by check. Your money is safe, we do all the bookkeeping, and furnish everything necessary. You have nothing to pay.

Your account will be appreciated and every facility consistent with sound banking will be extended to you. Come in and talk it over-

The Peoples National Bank

OF MANASSAS, VA.

For That New Sile

mag stand the frosts of A er. It want he a material that the sta--

k Thurst only

Talk it mer with us taday. Let us al

Ŧ

our agricultural ligh school be. University of Virginia with the was made in the cometery there. Meanry. Steele and Shoemaker. We have a full line of lerra Cotta Pipe, Palent Plaster, Line cause a remain, and some manner of providing any high it all his classes. The the correct news all the time, names. It Grant expressed him accommodations for non-resident Journal wishes a for we have all the time.

=BROWN & HOOFF=

Accommodations will be provided by the city of Richmond for all Confederate veterans who go to the remains next month. The money has been raised. Many of the counties and cities have agreed to appropriate money to send all who are mable to bear the expense of the trip. food. In addition, Dr. George H. Garrison. Ross, a Confederate veteran, has ned a medical corps of twentyfive men to look after the old! soldiers. There will be no long been ill are much improved. perches.

Every public building in the city is to be decorated, and all of. the principal stores of the city Mrs. William Harris, of Dunand all of the hotels, will be fries, was the guest of Mrs. J. draped in colors. In the Capital Barr Sunday. Square there will be a large Confederate foral battleflag.

For the benefit of these who ing had a good time. may desire to secure quarters for the reunion, the lodging and and is ready to furnish a list of houses, restaurants, hotels and buil game played at Bethel high all places which can accor is chairman. All letters will be powered promptly with full in. formation for intending visitors to Richmond.

THOROUGHFARE NEWS.

School closed Friday, April 30, at which time appropriate exercises were held. After the succentul rendition of a plensing

Mr. J. C. Howel conti quite ill; we are surry to report that there is no improvement in

he will soon recover.

Miss Martha Hewitt is visiting Mrs. Howell this week.

The opening of the Sunday school was a big success. Forty scholars have been carelled. We carry hear May Day marring do Lagred In are so pleased with the help of claring they had had a most de land ket who have kindly helped as Among the out-of-town guests start the school.

e to his reminer Sanday. S. M.

BOLL OF HOROR

month ending April 22, 1915:

Stanley Bell, Welley Crews, Name the dairy coun of Prince Willia General, Penter Khier, Arthur in general Bookwood, Fred Shelton, Golder Below Messay T. Bonesse,

PUBLIC SALE OF VALCABLE

REAL ESTATE

exact by 4.8 Today of ur or the that day make shipped into Washington of Control 1922, of State of State of Control 1922, of on recovery, and its report in Fred Back (
second 20-30, of the Clerk's Client of Pain
Tellions are not Visited and density described, in the separate of which defeats has been easily and as the re-quest of the headcomy therein second and is assertions with the terms of said trees. Sunday at Reptile Cheech.

Sunday at Reptile Cheech.

Sunday from Engage for the data sunday will be a special street States, will be account with the sunday will be a special sunday will be a special sunday to the Sunday state of the sunday state o

100 ACRES

T CHRUN ARCHOR

THATE CASE

DUMPRIES ITEMS

Mr. and Mrs. J. H. Snapp. of Washington, have returned home after spending some time with Ownuncts unsecured U.S. Bouns Sentented to secure ourse production for successful to

Miss Viels Keys is visiting Sur from Federal Sur friends and relatives in Wash-

Mr. F. C. Graffam made a flying trip to Washington last week Mr. and Mrs. Chancelor, Braw-While there they will be given mer have returned to their home. free slooping quarters and they in Washington wher spending a will have good and wholesome few days with Mr. and Mrs. J. Politons and an

> We are glad to say that Mrs. G. Ratcliffe, Mrs. Clay Speake and Mr. Robert Waters who have

Quite a number from Dumfries attended the track meet at Ma-

Mrs. Henry Simon gave a dance Securday night; all reported hav-

Miss Lucy Buck, of Mr and Miss ide Glascock, of Agreenville, were the guests of Mr. and marters at 1163 Main street Mrs. F. C. Graffam the latter part of hat week.

A large number attended the school Saturday. Miss Rowens Merchant is visit-

ing her sister, Mrs. J. Gray, of Mr. W. H. Keys and Ola Abel

spent Sunday with Mr. Renben. Abel, of Foresthing, Va.

Miss Viola Keys was the guest of Mar. Williams Mr. and Mrs. Grover Abel an language spent Sunday with Max.

Mr. and Mrs. F. C. Graffam. of "Graham Park," entertained E.S. Sin Friday night, April 30, at a sheet. beautiful party and dence given in honor of Migs Lucy Back of Maes and Miss Ida Clascock of Agnewville. The house was very

honeysuckie and dogwood: At midnight a very sumptions supper was served which also 20 carried out the scheme of pink and white. Every one left at an

Established time present were Mr. and Mrs. J. H. Mr. J. G. Howell is expecting Snapp, of Washington, and the Sunday school scholars to Messes. James and David Alexander, of Minnieville, Va.

Local Duity Facts.

the Manages neighborhood by The following is the roll of Dr. Garvey, veterinorism, of Alexhonor of Waterial school for andria, and only in the case of 3 cm was there the characteristic re-Mary Gessen, Panine Gessen, action. This is a highly gratify again. Annie Pickett, Ashtun Bell, ing record as it speaks will for a

> culine test is, in the slaughter of I. C. Rarmon Barazon, Co Miconiennel cattle it was front that S7 were really infected and only 3 showed sharpes of infec-

The dairy impactor for this section says that records of the Health Department of District of Columbia show that the cleanest! mik shipped into Washington e child was sended Prancis and the Charle Office of Primes statelliner fact which can well agreeded in honor of his grand-nets. Virginia, to seems a contain statelline fact which can well agreeded in honor of his grand-t has been easily out at the re-

day with the Manness Bentist subpecsa from the Sourcese church. Besides the seems 11 at 2 o'clock the samuel reli call inter road, not see the first failer for the first section of the first course and Christian fellowship, state to occure up the the families will partake of a column of the recession of Enirginaple mandwich I a ch. No county, Va. H THORNTON MATTES. Bismole madwich lench. No. said preaching at night.

THE MANASSAS JOURNAL, FRIDAY, MAY 7, 1915

Mrs. Snapp's houther, W. H.

Keps, of Themant Level, " here

Durafries.

Mr. and Mrs. J. Rises gave a time description to shape the same points (same same). Level (same points (same same). Level (same points (same same). Level (same). Le

minimaly decorated water unit

اج هب Due to busin and to included in depart

72

To show how reliable the taker state of Popinia County of France States, as:

G. RATION PARTIES.

Step Aut.

I. P. Morgan, who is reported? Sunday at Raptid Church. sailing from Engape for the e'cleck service there will be held reaches this country, calling EL and each the inhouses seed each, lying and leaves the annual roll call, implaint of the state of Vargania, being create in Oaks Descript information and coverant meeting which lich asserts that he has come of country and not religiously the limits of Tokya, Russoll, Galar question to attend. During the large of the Washington in an units with out of the way and others, and income us the large land, or others, and income us the large land.

Style—Yes, the better kind!

While style is considered costly, you don't have to pay more in order to get it here. We put in

Styleplus Clothes

because they had style plus dependable service at a low price.

One of the oldest and best known makers solved the problem by specializing on one suit. Scientific economy explains the good quality and the style of a great designer at a low Drice.

t Styles for all men. Specials for young

Why You Should Shop Here This Week

Ladies' \$3.00 and \$3.50 Oxfords, in small size Ladies' \$1.00 Underskirts... One lot Ladies \$1.00 Waists..... One lot \$1.00 Roys' Work Shirts... One lot .Site Boys Work Shirts

One lot Men's \$1.50 warranted Shirts. One lot Men's \$1.00 warranted Shirts..... Research No. 6

One 25c table containing Children's 5tc Russen Blot 50c Dresses and \$1.00 Skirts

1127 One lot \$1.25 Counterpanes Resear No. 8

One lot Ladies The Call One lot Game Underweur in Children's and Ladies, drummers' samples, 25¢ value,.....

One lot Silkatine, per speel

One lot Children's Buster Brown Pumps, \$2.00 values...... 1.55

One table Children's Barefoot Sandah helow cost. a Na 13 One lot Ladies' Skirts, \$5.00 value...... Research No. 14

One lot Pretty Lawns seem No. 15-If you are not just pleased all over with strying you buy your money will be cheerfully refunded.

"The Place Where You Will Eventually Buy"

It Came to Him on St. Patrick's Day.

By F. A. MITCHEL

Emmet Doolan, a young man living in County Tipperary, Ireland, was one day walking on the bank of the river Suir doing a hard job of thinking. His eyes were on the ground before him. so intent was he on the subject that he did not even bear a bird chirping in a tree above his head. Suddenly he was stopped both in his progress and his reverie by a girl who stood directly before him and was looking at him with a merry face.

What are you thinking about. Emmet, that you can't see a yard before

A change came over the young man's face at sight of the cheery maiden before him. His own tighted up with a momentary pleasure.

"I'm goin' to America, Elicen." he said. "and. considerin' that I haven't a penny to me name, I was wonderin' how I was goin' to get there." It was now the girl's turn to look so-

ber. The twinide left her eye, and the smile left her lips. "And what are you goin' to America for, Emmet?" she asked in a trems-

lous voice. "To make me forpine."

"And leave your poor old tather?" Yes. "And your mothes—what will she do

without the boy she loves so wall?"
"Yes, I must leave both fixther and mother. I'm doin' ten no good here. and once in America, whose they say there's plenty of work for all 3 may be comfortable."

They walked to the bank of the river and sat down on the turf under a tree. Elleen had spoken one word for Emmet's parents and two for hampif. The two had grown up tegether, and though they had not been aware of 2, this intention of Emmet to put 8,000 miles of ocean between them had so that it unght not be delayed for want venied it to Elican and had given a glimmer of it to Emmet. The mind of man full of plans for conquest for not so readily settle ques the much mental features of the settle woman whose inactive sphere gives her more opportunity. Bliens est mate and de-Jected.

"You don't approve of my plan? said Emmet. "Will you tell me what? To this there was no answer. "You're thinkin" maybe that We feel

tall for a man to talk about gots' to a foreign country when he has no money to pay his way." Still there was no reply. Alloca sat

looking down on the gently flowing beneath them, apparently as much wrapped in feeling as Eman had been in thought when they met. "If it's leaviti father and mother you're thinkin' of I believe I can do em more service by goin where I'll get plenty of work and good pay then stayin here, where there's little work

and noor new. Even this suggestion failed to elicit any word afrom Elicen. Emmet was looking down upon her and saw that her eyes were wet. "Tell me, Elleen," he said softly, "why you appose my goin' to America."

She looked up at him, and at last he received his a Jou to go."

The few words, spoken almost in a whisper, revenied to the man not only that the girl loved him, but revealed to him that she was as much to him as he was to her. It was the only proposition ever made between them that their lives should be thaked, and, singularly enough, it came from the cirl. But it sufficed for these two lowcreatures, and it enabled fimmet to cheag more beingham an and mar fare powould not only send his parents the wherewithal to make them comfortane but would work hard and save core penny that he might have n ugh beyond what he needed for and to send for her, and they would and a home in the new country here so they believed—all grew rich. How Emmet Doolan managed to to America without the winesthat to pay his way concerns this y only so far as to show that a who could accomplish such a fast

eed in time, though he found it upwork. Had bis mind not been fixed s definite purpose he would probof not have bed the other ik and pinch that he might accom-185 It and attain his goal. Ellern was not the girl to let her er do all that they required. She btnined a position as indy's maid in e home of a wealthy family in Dubwhere she received good wages,

tound to succeed. And Dannet did

STIT all of which the seved ofore Emmet was able to send his ather and mother any fit as sending them small as which she permitted them to think sme from their see in Am tel. They

incovered the deception is time, but | wedding till Emmet bisself began to remit. he more rapidly so far as savings. were concerned. Ecumet had his trade learn, and it was bard snatching at times even to make a/living for him- a large family. The holldry the chilself. He was not only a faithful work-

when he became so proficient in his trade as to command the regular union wage his duanges began to improve ranidly.

All this took time. It was several years before he was able to earm his \$4 a day, achi even then there was not always work to do. It was not till knumet had been in America four years that he began to put aside a fund to bring kileen to him. This fund he started at the beginning of a new year and exiculated that he would have enough by the following autumn to buy Eileen's ticket agross the water. Unfortunately be was taid up by illness soon after he began to put aside this fund and was idle for two months.

Elique received a letter early in January telling her of her lover's intentions and another shortly afterward that he was laid up with an illness. her way to America and made up her mind to go to Emmet of her own accond since he was not able to send for

her. She came to this resolution in February, but it was March before she could make her arrangements to depert. Then, too, she must so home to say goodby to her parents and receive a blessing from Emmet's father and mother to take to him. However, she got away at last, anxious to reach her lover, who was still an invalid.

Eileen's intention was to surprise Emmet, and in none of her letters did she give him the slightest hint of her coming. She wrote him that she longed to be able to murse him back to health, and he replied gratefully that if she were with him he would recover more rapidly, but his greatest disappointment was that he was using up the fund he had started with which to bring her to him in necessary expenses. including dector's bills.

The last letter Emmet received from home butters littern miled was from his mother. She was a very pious we man and had often written her ann to be sure not to neglect his church du-ther. In this letter she told him that she was sending him a gift that he would receive an or shout St. Pat-riot's day. The believed that is would make him well, for she sent with it see blessing

what this gift was his mother was sending him and wondered how it would come. He saw no way except by express, and, although his mother and his address, he cant a posternal to each express company's local effic of his street and number.

On the morning of St. Pairtek's day Suspec's gift had not arrived. There the St. Allin become in telep he fived, and since he was too weak to leave his bed he asked his landledy to telephone the express offices to if any package had been received for him. Every office declared that noth ing had been received for him, and he was disappointed. About 11 o'clock, in the morning the landledy came to his n and said to him:

"Your St. Patrick's day gift from Ire. land has arrived. Shall I bring it up?" "Of course. Bring it up at once." "I den't know that I'm able to car-

TH. "Is it very beavy? "I think it must weigh about 160

"Well, well! I suppose it must stay

there till I can get up and handle mynelf." "Maybe it can come of itself."

Emmet could make to this rently abourd proposition the doc was fung open, and Eileen ran to Emmet's had and, imeeling bestie it, threw her arms about him.

"I'm the gift your mother sent you. Barmet," she said. "Both she and your father hoped I would arrive on St. Patrick's day. thinkin' of no all this in heim' tomether "

"Thanks he to God!" was all the is ville could say, chapte the about Eileen. "And now that I've come you must

get well right away." "That i will I'm thinkin' I'm well aiready. But how did you manage about the money for your plannings Effects, needs' I had notic to bear you?"

"I saved if from my wagen?" At that moment there came strains of martial music from without. "It's the parade," said Emmet.

thinkin' I'll get up and we'll have a look at It." "Are you strong enough?"

"Strong enough? I could carry so OF OR the back now." Emmet, wrapped in the bedclotking.

With Missa's ambtance, managed to get to a window, where a clock was cold for him. The arrival of his love, the sight of the paraders moving by, the sound of bugie and best of dram, were so inspiring that he said if he had known how strong he was he would be marching with Effect preded to hold him in his chair to keep him from stacting up. She managed to keep him quiet by giving range add clover or regetables him a green day to ware to the begu food three times a day. Remembe below, while with the other hand he hold bers under the window stil, where ways to have truck, close water he

they could not be men. Onder such a stimulus Emmet co not be kept in bed. He was soon up for good, the banns between him and Bileen were published in the church and they were dely meeted, but this VOT 201 (8 Eu work and they had hired rooms, which they entired immediately after the should be removed at once and

Of the two lovers Elleen advanced is now a contractor and has built many All this occurred years ago. Emmet a structure of which he may be really prend and which together have made -Man here er, but had a mechanical bent which served him well. Sven as a helper he managed to save a little, though he frem enjoy most is Christman, but fur POULTRY PICKINGS.

THE MANASSAS JOURNAL, FRIDAY, MAY 7, 1915

Remember that the size of the next generation is influenced largely by the female and color and finish by the male.

Lime, grit and charcoal should be provided for turkeys during the winter months. By such provision blackhead is less likely to. occur later on in the spring and summer.

Turkeys lay from fifteen to thirty eggs at a litter. Put the early eggs under bens and let the turkey set on the June eggs. On bright, sunny days, when there is no snow on the ground, It is best to allow the fowls out-

Something to sell the year nd is the secret with poultry.

Heavy birds and high rogsts are a bad combination. Large breeds especially need low roosts. ******************

HATCHING AND CARE OF YOUNG DUCKS

duck lays each season are seldom ferbad eggr.

rolled oats, some cracker or stale bread to W. T. Photnasson, Manuscrat. rolled onts, some cracker of state trees in the very state of the crambs, two hard belled eggs chopped ve., or direct to us and some will and, half a captal of course sand just have prompt attention. a day just what they will eat in ten Second and third weaks hatt a

of ground eats, the same of wheat bran, one-fourth of a pint of cornmeal the same of coarse sand, two table spoonfuls of beef meal, a pint of finely cut green clover, tye or cabbage mon tened with scalded milk: They must be fed four times a day.

Fourth to sixth week, boll a quart of nused outs for an hour, add a pint of cornment, wheat brank half a pint of fine grit, the same of beef scraps and a quart of clover or any kind of green food. Feed four times a day.

flight to tenth week, one quart of winness, a pint of wheat bran, a pint of boiled oats, a pint of beef scraps,

The Paking duck is large, weigh pounds for miles, and formies a: Mound less. It is white in color and has orange yellow hill, legs and feet. This Result died is a trille larger than the Paking, reaching as high as twelve pounds. Its plumage is much like the will Mah-lant, of white it is considered a desirations, perhaps cressed with some large variety to give size. The picture should is Poking and a

half a plat of grit, a tablespoonful of charconi and a plat of clover. Fund three times a day. They should be eleventh week.

Be not let the ducks, young or old, get frightened if you can possibly help it. They are nervous things. No sent that you feed, if they are frightened or made to run daily they will not fatten. If you go about them goutly they are easily driven any distance. for where one goes all be her Herry them and they will scatter, and & is gradby to them for hours.

The feed for those to be kept in stock is the same up to three weaks, but from that on a quart of ground feed, a quart of bran, half a pint of grit and half a plat of boof scripps, Mike moist with mills, water, sour pills or bottsmilk, and feed night May If our or from range th all they will want. If not on a

Keep the Litter Bry. In closely built poultry bouses th ter will often become damp from let such litter remain long in the h would be fatal to the chickens, an titing substituted, and it should be

Even the poultry keepers are ning to advocate testing and wat. the production of the individual day they tall us that it costs no to keep a hen that lays 150 agg Your than one that lays 60, and then a greater profit in the former case.

PHOTOGRAPHS

Of Your Home. Family Groups, Rennious, etc.

We make a specialty of such

work and guarantee satisfaction. Appointments made on short notice. For price call on or write

Harman's Studio Wenrich Building Manuscas, Va

Bring or send your Kodak Work

TAKE NOTICE

The way to make two blades of grass grown where one does now: Buy the celebrated Magnesium Lime from Leesburg Lime Co., the lime that has been sold in Loudoun and Fairfax for the past twenty-five years, and out prois better to hatch their eggs under heas duced them all, and the reason or in incubators. The first few eggs a for it is because it contains Magnesium and Oxide of Iron in right tile. Eleven are a full sitting, and it re- proportion to Calcium Carbonate, quires twenty-eight days for their and the United States Agriculhatching. Examine the nest every two tural Department in Year Book or three days after setting the ben for 1901, page 161, states that Magnesium is absolutely necessary to For twenty-four hours feed nothing plant growth and nothing else to ducts. First week, half a pint of will take its place. Send orders

> eesburg Lime Co., Inc. B. V. WHITE, Manager

PREMER CARRES OF THE SOUTH SCHEDULE

In effect April 18, 1915.

SOUTHBOUND. No. 9-Daily local, 8:55 a. m. Delivers

connection at Orange delly except Sunday to C & O. for Gordonville and Richmond. C & O. for Gordonsville and Richmond.
No. 43—Daily through train for Charlette,
11:17 a. m. 11 step at Manuscrip.
No. 17—Except Sunday, local from Washngian to Warrenten, 6:11 p. m.
No. 16—Daily local for Warrenten.
Ito 41—Daily through train, 16:45 p. m.
atoms to lot off passengers from Washington
and Abusendria and to take on passengers
for points at which scheduled to stop.

No. 18—Except Sunday, level from War-centon to Washingtop, 7:60 a. m. No. 16—Daily through train between Charlottesville, Warrenton, Waresens and

Weshington, 9:05 a. Pullman Parlor Warrenton to Washington.
No. 14—Daily Imp. Harrisonburg to Washington, 9:47 a. m. Pullman Parlor Car.
Mo. 10—Daily Iceal, 2:10 p. m. Genneson at Orange with C. & O. Bailway from Eighmond and Gardeneville.
No. 28—Daily, 9:66 p. m., level train between

Ho. 44—Daily through tunin better No. 30 - Daily through from a least to the state of the s 19:19 p. m., stops on Sag.

WESTBOUND

No. 48 - Baily local for Harrisonisurg and stermediate paints, 9:36 a.m. No. 21—Daily local to Br

E. H. DOAPMAN, V. P. and Gen. M. W. H. TAYLOR, Pass. Traffe May. E. CARY, Gen. Pass. Agt. C. W. WESTEURY, Ge WASHINGTON, D. O.

GO THE RIGHT WAY -T0-

CALIFORNIA EXPOSITIONS SOUTHERN RAILWAY

LANSBURGH & BRO.

420-26 Seventh St., Washington, D. C.

Established in 1860 Leaders Then-Leaders Now.

WE PAY PARTICULAR ATTENTION TO

ALL MAIL ORDERS

And see that they are carefully filled by Expert Shoppers.

A Wonderful Showing of everything new for spring in

DRESS GOODS AND SILKS All the latest in the New Spring She des, including sand, putty, Belgium Blue, Regimental Blue, and Battle Ship Gray

ALL MODERATELY PRICED SAMPLES CHEERFULLY MAILED UPON REQUEST

I have the contract for the Edison Mazda Electric Light Bulbs. The trade-mark, "Edison Mazda." assures you of quality and genumeness.

H. D. WENRICH

THE BOARD OF UNDERWRITERS APPROVE OUR WORK-PROTECTING YOU-

IN OUR COMPLETE STOCK

HARNESS POWER WITH A MOTOR

FANS-TOASTERS No Iron Compares with an Electric Iron Always Hot

Your home will be safely wired by us at a low cost.

s to picase your eye and your pocket.

Rosenberger & Windle Manassas, Virginia

Makes more good bread to the sack than ordinary flours. Absolutely pure and undoctored—never bleached. Famed for its goodness. Try a sack.

C. M. LARKIN & CO.,

Schumacher, Unicera, Sucreme and Clover Leaf Feeds

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

ESTIMATES FURNISHED.

Time No. 117 N. Union Street. Factory: No. 111 N. Lee Street

ALEXANDRIA VA

famous. There aren't many min- | bent figure prematurely, and there isters of the gospel whose income were those who spoke of him then for services rendered dwarfs that as "a broken-down minister", of of the President of the United no further use. But the angels States or of a railway president had kept the screll and the record and gives a pugilist's prize money of his deeds and character had a hard run for stupendosity. At been written in human hearts Pan-American financial confera recent shurch conference the forever. From the modest little ence in Washington on May 24 presiding bishop invoked the time parsonage in the village, with with an address of welcome to

when all ministers should receive lilacs in the dooryard, he the delegates from Central and \$1,000 a year. Excluding the was called, not to a larger salary South America. large cities, the highest average or a city pulpit, but to the city of salaries in any denomination and a mansion prepared of old is under \$750. The salary of one- for his coming. To the widow twelve miles below Alexandria, third of the ministers in the and children over hundreds of which for years has been the United States is \$400 a year or miles of telegraph wire, from one less. The day of donetion has of the many who had known him gone by. The donation of jew- but to love him, came the words: elry given in Philadelphia to Billy "God rest his shining soul." Sunday and family is, of course, quite out of the ordinary.

Billy Sunday is a community disturber, an awaker. The pastor has a different work to do. It is not fruitful of good. And of the railroads in the matter of some of it brings crucifixion.

In the country communities there are too few Charles Kingsleys and John Kebles, but in this day of the rural renaissance there are many men like them. These workers in the churches of the countryside are community builders.

In the name of religion and in the cause of social service an increasing number of the country ministers of America are doing the work of Kingsleys and Oberlin according to the needs of rural America.

They are preaching in terms of country life.

They are teaching young and old to play—and how to play.

They are promoting scientific agriculture. They themselves are coming to regard agricultural knowledge as a part of their neccasary equipment.

They are social engineers. Social engineering is the science and art of helping communities to help themselves.

They are helping communities to rediscover themselves as communities.

Truly where such men are at work religion is taking hold on life. And there the churches are vices they furnish the Post Office Mrs. Helen Burrell D'Apery. no longer one-day-a-week affairs. Their activities embrace all community interests. Their alliance is with the Boy Scouts, the school. library, grange, the village improvement society, the county agricultural agent, the extension department of the agricultural college. Their interests are community interests, good roads, good amusement, sanitation. Their weapons are corn clubs for the hove cooking clubs for the girls. play festivals, pageants, moving nictures, anything which makes country life wholesome and interesting and prosperous and friendly. "Thy Kingdom come on earth "

There must be leadership for the church of the countryside. The leaders are worthy of their hire. The country ministry has not in all places measured up to its tasks, is it true, yet efficiency and service were discovered long before the tital of "social engineer" was invented.

Many a country person of first rate abilities and of the finest scholarship and cultivation has run his godly race remote from towns without ever wishing to change his place. His contentment with his lot and devotion to the people of his parish are almost incomprehensible to men more ambitious for position and power.

There was such a man perhaps who came into your life. There was such a man perhaps who moided the community where you enced lived nearer the Christian ideals.

I knew him. He was a man of spiritual vision, able to translate are vision into earthly realities. He was a man of latitude, for a

RIRAL PASTORS VALUABLE small community does not necesburden bearer and burden sharer of his people. He was a soldier of the cross, risking his health night in the worst of weather. still working. Billy Sunday's pay envelope is He came to his white hairs and

Injustice To Railreads.

Unfair! The glaring injustice of the government's treatment carrying the mails is brought out in a comparison of what Uncle he pays others. The governmentpay, \$2.77 for each ton of mail and four children. carried a mile, while the private roads in the United States, according to estimates of the Post Office Department, received about 10 cents per ton for each mile. If this is the kind of extravagance the government ownership of railroads stands for, it will be a long Department of Labor. while before the voters of this country will give it serious consideration.

Had the privately owned railment's revenues, they would have Battle Abbey, Richmond. received \$1,557,000,000, or more then five times the total revenue of the Department. The railreads here not sailed Congress to was the writer of saxty-eight & Rich's Sons advance mail pay rates. All they books and had translated from have asked for is to be paid for the French many works, includall the mail they carry and for all the special facilities and ser-Department Why not Hucle Sam?—Leslie's.

PROTECT THE BIRDS

the year are thousands of bird detail work formerly entrusted to the barn caves, the grass in the tion. meadow, each has its hidden, happy nestful. Their mission is one not only of joy and music but is the subject of the first bulletin of economic value. Blessings on gotten out by the Virginia Polythe bird babies! Don't disturb technic Institute Extension Servis away hunting their food. The States Department of Agriculboy who protects the little bird ture. This has just come from the one who tries to make a big C. Starcher, assistant hortisultuegg collection.—Our Dumb Ani- rist in the agricultural college-

Wood's Seeds

Cow Peas

are one of the best and ances of spining Torage and so improving crops.

We have all the best varieties:

New Era, Brabham, Iron, Groit, Whippogrwills, Red Rippers, Class, Blacks, Etc.

All choice recleaned stock and of superior quality.

Write us for prices and Wood's Crop Special' giv-ing information about Cow Peas, Soja Beans, Sorghums, Millett, Sudan Grass and all Seasonable Seeds.

T.W. WOOD & SONS. SEEDSHER, - Richmond, Va.

sitate a narrow life. He was the GENERAL NEWS NOTES

There are seventy-seven men and exhausting his strength in who have worked for the Pennceaseless toil and self-forgetful sylvania railroad fifty years or perfermance of duty day and more and are young enough to be

> The census bureau has established a new precedent by enumerating, at a local request and expense, the pepulation of a city between census years.

President Wilson will open the

Marshall Hall, on the Potomac and elaborate shad bakes, became dry Saturday.

One of Culpeper's best known citizens, Major Charles White, a member of the staff of General William H. F. Lee, during the Civil War, died in his home in Culpeper Sunday, aged about eighty years.

Pellagra claimed its first victim Sem pays his own road and what in Page county Thursday. Mrs. David Jenkins died from the disowned Panama Railroad received case at her home 10 miles south last year, according to a statement of Luray. She was about 80 years by the committee on railway mail old and is survived by a husband

> During the months of February and March there were 37,254 applications for employment and inquiries for help received at the various beadquarters of the federal employment bureau throughout the country, according to the

Through the courtesy of a Grand Army of the Republic camp with a good pump. of New York, a group picture of roads of the United States been Colonel John S. Mosby, the Conraid on the same basis as the federate ranger, surrounded by Panama Railroad, instead of re- nine of his officers, will be painted ASK IIS 10 SCAM YOU OUT ceiving \$56,000,000 or about one within the next few months. The lifth of the Post Office Depart. Dicture will probably be hung in

> Oliver Harper, a widely known anthor, died in Philadelphia Monday at the home of her son. She ing Pastor Wagner's, "The Simple Life." In private life the was

The new secretary of the Cooperative Education Association of Virginia, J. H. Montgomery, has entered upon his duties, and will All about us at this season of he henceforth in charge of the babies. Every apple and pear Professor J. H. Binford, who retree, every shade-tree, is a bird signed to become associated with nursery; the vine on the porch, the State Department of Educa-

"Peach Growing in Virginia" their little nests when the mother lice, in cooperation with the United homes is much more of a boy than the press, and is the work of G.

President Wilson became the godfather of his only grandson Sunday, and added to his duties by promising to safeguard the roligious welfare of the child, the son of Mr. and Mrs. Francis B. Sayre. The child was manded Francis Woodrow Sayre, the Woodrow being added in honor of his grandfather.

J. P. Morgan, who is reported as sailing from Europe for the Haited States, will be served with a subpoena from the Supreme Court of the United States when he reaches this country, calling ELEVEN YEARS EXPERIENCE upon him to make answer to the complaint of the state of Virginia, which asserts that he has come into the possession of the will of Martha Washington in an unlawful way. He is called upon by custodian of the records of Fairfax county, Va.

Choice Meats

THE MANASSAS JOURNAL, FRIDAY, MAY 7, 1915

When you want a choice cut of meat give me a call. handle only the best and cleanest, and I am confident you will be pleased with my service and prices.

Fresh and Salt Meats. Fish, and Dressed Poultry on hand at all

WE BUY R. R. TIES, ROUGH OAK LUMBER

Telegraph and Telephone Poles and Piling for which we pay cash. IL LYNCE & CO.

REASONABLE PRICES

Properly cased and against

Phone or write for particulars

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

Ten-Ope F St., Cor. 10th Washington, D. C

RECTOR & BUTLER UNDERTAKERS, HAYMARKET, VA.

is made from best materials, baked in an up-to-date oven. handled by neat, clean, careful workmen. Ask for it accept no other. We also have a nice QUICK LUNCH COUNTER where you can satisfy your appetite. Full line of confectionery.

Prices Reasonable and Sain faction Garantees

E. HOCKMAN

ALEM?

Sand of Palitie Soboo! System of Virginia

LOAN FUNDS AVAILABLE the state to deliver up the will to to mostly and deserving etadents. \$10.00 Oullege. Send for catalogue.

Bolgiano's "Greater Baltimore" Tomato

Just Doubles The Yield

Better Than Stone Ever Was Bolgiano's "Greater Baltimore" Tomato jus loubles the yield of many of the best Canning To

DER of LARGE, ESPUNATION States to State the risesting season. But states to some which had been the Standard cambing series for many years.

During our Picking Season from July 25th to October Let, Belgiano's 'Greater Baltimore' yieldes nearly 22 Tests Per Acre.

PROP. J. G. BOYLE,
Dupt. Hort, Purches Undertailly,
Latington, Latington, 1980.

T. A. SNYDER PRESERVING CO., CMG

T. A. SNYDER PRESERVING CO., Chango, undless: We have been so busy with our Big To made Crops, we have neglected writing you to resard to Thousand Pound Balgiono's 'Grantee Baltimane' Seed for our 1915 Octor. We their satisfied you are gained to have a lot of good-sheel orders this year from the certifier of indiana, because they have seen our fields of Graster Baltimore growing.

TWO TONS PER ACRE MORE
On Largers 20th Mr. 20

I WO I UNS FEIR SILES SILES ON A STATE ON LARMARY 30th, Mr. Wm. B. Plumm Kent Co., Md., writes as follows: "I have p many partelles of Timaches, but have not any other to do as well for me as the C Ballimen." The part messon we pathered as the comment of their partelles. carming purposes on account of firmness, standing dusuit or litt inseller. They are the first to spom and confinent firm and good stand until front."

DRDER NOW—SUPPLY LIMITED If your dealer can not supply you with Bolgiano's "Greater Baltimore". Turnio Seed—Drop us a nostal and me will write you where you can set

Pirt. 10c. 14 oz. 20c, es. 25c, 2 oss. 60c, 14 Tb. \$1.00, b. \$3.50 postnaid. is \$3.80 postpaid.

LARGE 1915 CATALOGUE FREE
If you have not received your copy of Bolgiano's
Besultfully Bustrated 1915 Catalogue—Drup us a
postal and we will mall you a copy at duce. We
show have a 24 page 1915 Poultry Catalogue—full of
lighting the best of the farmer and Speakery

DULIN & MARTÍN GO.

Washington's Leading Store

> -For China, Glass -Silver ware, Etc.

Our supremacy in the followin lines has been recognized for year. Dependable qualifies, exclusive lowest prices for THE BEST.

Storling Silvery Finest Plated Water High-Grade Cutter Rich Cut Gla

1215 F St. and 1214-18 G St. WASHINGTON, D. C.

REAL ESTATE and INSURANCE

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. We promise to deal fairly with all-and will give the business our best attention

C. J. MEETZE & CO.

M AVE, WELR CONSTRU Prompt attention given all orders. Prices es low as good escripe and meterial will a tify Metalic Cookets corried in Stock

THE JOURNAL trys to give all the correct news all the time. Subscribe for it and you will be well informed on topics.

This well known milling institution, recently re-built and set in first class condition, is now being operated by a miller of years' of ex-perience. 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

ADDRESS CLYDE MILLING CO. MANASSAS, VA.

Marble, Granite and all Kinds of Cometery

MOTOR CAR EFFICIENCY is largely a question of the skill of the

repair man. A complicated and speek adjusted mechanism like at auto about the repaired or overhalled by

AUTOMOBILES FOR HIRE

because every one of our mechanian expert. No delays—no tinkes All free.

THE J. I. RANDALL CO. RANDALL & M-COY

MANASSAS, VA

We are keeping up our

stock of wall paper and can supply you with anything you may want in my line :: :: ::

Foote's WallPaper Ho

Two Carloads of Buggies Priors From \$45.00 to \$100.00

We have just received one carload of Blue Ribbon Buggies, and one carload of the famous Havdocks-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

A. Cockrell & Co. Manassas, Va.

\$12,000 Needed for Richmond- State Forester Sends Out Warn- Readjustments Proposed Will Washington Highway in Prince William County.

The Weshington Star.]

coquan, is annually depriving about a rational solution of the Postmaster General Burleson. ceeding year. Why? Because cardboard, for posting indoors in will permit. of the need of the comparatively stores, post offices, blacksmithsmall sum of \$12,000 with which shops, etc., and on cloth for postto improve these two short ing outdoors, along the roads and stretches, thereby giving motor paths in the woods, etc., where tourists between northern and anyone travelling through the southern cities a good, direct woods could see them. They exhighway from north to south and plain the state laws, which are vice versa, with the National strict, and call upon all citizens Capital as the central and most to be careful not to start a fire, interesting point."

Thus spoke William Ullman, of they may find burning. the American Automobile Association, a few days ago in referring to the Richmond-Washington highway.

ONLY PART IN BAD ORDER.

see the completion of the road.

tainable at the point where the The question is what can be mnecessary service have money is needed. In answer to done about it? The state of Virthis it must be said Virginia does ginis is looking for a solution of POSSEELE TO RECTIFY DESIGNALInot assist her constitut fusically the problem and sheady has laws in the building of roads other

The highway thus far has benefits from the completion of the road, it seems plausible that (A copy of the fire laws will be tation of farm products. some effort should be made at sent free on request to the State this point to procure and place at Porester, University of Virginia,

money it might be pointed out ing the laws and fighting fires. that there are far more than The next legislature is expected 12,000 motorists in the District of to come to the rescue in this Columbia, and suggested that if emergency and make it possible each contributed \$1 a great good to have an effective fire-protecfor Washington would be brought tion organization. In the meanabout and no one person framei- time much good can be accomally crippled. As there are al- plished by putting up warning ways some who in every enter-notices and spreading a knowlprise stand idly by and profit by edge of the fire laws and arousthe energy, effort and generosity ing interest in fire prevention of others, no doubt there are These astices can be secured free many motorists and lands then of charge from the office of this who would contribute from \$5 to paper or will be mailed on appli-\$20, thus making up the defici-cation to the State Forester, at case. The last vestige of the ency of the fellow who believes Charlottesville, Va. in 'letting George do it."

The National Capital Horse Show, of which Melvin C. Hazen is manager, opens to-morrow in Washington. It will continue through the 12th.

Joint Session Education A Conference for Education in the 9 5 -- Account above occasion, South-Kailway will have on sale at Wash-C., and principal points in gimis special round trip fare tickets Aurai 25 26 and 27, final return limit Mas a 1915. For detailed information as to fares, schedules, Pulmes reser-G. W. Westbury, general agent, Washington, D. C. tl May 28 ing Notices-Call For One At Journal Office.

The State Forester is inaugu-'In Prince William county, Va., rating a campaign against fires and to put out if possible, any

\$500,000 DAMAGE EVERY YEAR IN VIEGDIA

"With the exception of the in Virginia. With the mature said: two short stretches in Prince timber being rapidly cut off, and The question materally arises nothing to anyhody.

providing fine or imprinsument tunately there has not yet been adjustments can be made." SUGGESTS \$1 CONTRIBUTIONS. any money appropriated with "As a means of raising the which to pay wardens for enforc-

Sanitary Pla

Estimates cheerfully given for installation and fixtures, or for installation alone.

LET US CAVE YOU Y HIS ON LINE AND

Reeder & Wine

Provide Mail Facilities for Million More.

[The Washington Star.]

Plans for a general readjustbetween Neahsco creek and Chap- in the woods, in which all citi- ment of the rural postal service pawamsic creek, there is a four-zens are asked to join. The enor-throughout the country by Julymile stretch of unimproved high- mous annual destruction by for- 1, so as to provide mail facilities months'-old Holstein and 2-yearway which, together with a short est fires in Virginia should no for a million persons not included old Jersey. Will sell cheap. J. stretch of two and one-half miles longer be tolerated, and a move-in- the present routing system, between Chappawamsic and Oc- ment is new on foot to bring were announced this week by

Washington merchants of many fire problem. The first step is to The Postoffice Department, Mr. thousands of dollars in trade. It get warning notices into the Rurleson said, has ordered all reis conservatively estimated that hands of the people who have tracings of travel by carriers this six and one half miles of timberland to protect or who eliminated and unnecessary ser- Wanted - A reliable and active past year. And this loss of busi- of three different kinds, and are be provided under the new plan

CHANGES MADE IN APRIL

During last April changes in ations by \$177,644. This money has been used to establish 263 new routes, serving more than 31,000 families. Extensions of existing service also were put in effect during April, involving a total of 104 additional miles of travel by rural carriers. These extensions serve 1.202 additional It is estimated that forest-fires families and approximately 6,010 burn up \$500,000 worth of prop- additional persons. In explanaerty each year, on the average, tion of his plans, Mr. Burleson

The purpose is to enable the William, the Richmond-Washing- worth several times what it was Postoffice Department to meet ton highway is practically com- a few years ago, we are evidently just demands for mail service plete. At least funds have been approaching a timber famine, which thus far the department provided for the completion of Our only salvation is to take care has not been able to provide. This every section but the two named, of the young growth, and keep can only be done by careful and A recent report issued by the out fire, which can in a few mo-painstaking readjustment of exboard of directors of the high-iments destroy the growth of isting service. Thorough survey way project shows that \$203,666.- years. Already vast stretches and study of existing conditions, 07 has been expended, and states of land, particularly in the moun-therefore, have been made. In that if the \$12,000 needed for tains, have been burned over so some localities it has been found Prince William county sould be that they are now covered with that there are unnecessary and secured the late sustains would nothing but brank, and are practically a barren waste, worth tracings of travel by rural carriers. In other cases it appears as to why the \$12,000 is not ob- WHAT IS TO BE DONE ABOUT IT? that unusual privileges involving

"It is quite feasible to rectify than supplying engineers, and for acting fire to anyone che's these inequalities and this is what that in Prince William the money woods. It is also illegal to burn is being done. Later, we expect cannot be raised by taxation. brush without taking all possible by utilizing modern motor ve-Neither can it be raised by non-precaution against the spread of hicles on improved highways to ular appeal, as in this particular the fire, and redress can be ob- extend many existing routes at county, following a direct route, tained by anyone injured by such no additional cost of service. As the highway brings no benefit to a fire. Logging and railroad lo-one of the results from this latcomotives, sawmills, etc., are re- ter step the delivery zone from quired to carry sufficient spark important postal centers will be been constructed with Virginia arresters. And forest wardens doubled. Thus families in the money. The uncompleted por-Governor to enforce the fire laws, these centers will be enabled to this city would reap the greatest under the direction of the state take full advantage of the parcel forester, and to fight fires, etc. post as a means of the transpor-

"Rural service will be extended the disposal of the builders the Charlottesville, Va.) But unfor- titled to it as rapidly as the new

Exterminated in Virginia

Extermination of the foot andmouth disease among cattle in Virginia has been accomplished at a cost to the state so small as to excite the surprise of the experts in other states. The cost of the campaign was only \$12,-759.32. This represents, however only one-half of the actual expenses, the Federal government sharing equally with the state in the payment of indemhity to the owners of cattle that were condemned and slaughtered. plague has been wiped out. — The Times-Dispatch.

The paint that is CHEAP per gallon is

DEAR per job

will cost LESS per job than any made, as it will do from one for last longest.

W. C. WAGENER

BUSINESS LOCALS

FIVE CENTS A LINE FIRST INSER-TION THREE CENTS SUBSEQUENT

If your cattle are rundown and in an unnealthy condition, try a package of Salvet. Maddox &

For Sale, -2 registered bulls 2-B. T. T. Davies, Manassas, 5-7-tf

Lost: On Sunday, May 2, a tail lamp from my auto on the Aden, Brentsville and Bristow Kindly notify Mrs. S. S. Stuitz, Nokesville Central. 11*

poor road lest to Washington wish to put them up for the good vice, where found to exist, dis-man or woman in Manassas to hotels alone \$250,000 during the of the cause. These notices are continued. Motor vehicles will organize neighborhood magazine clubs. Members receive their favorite magazines at one-third ness will grow larger each suc- printed in large letters on heavy for service where the highways less than the regular price and pay monthly. New plan. Work of organizing pleasant and highly profitable and can be done in spare time. Regular monthly the rural service were authorized income. In replying give qualiwhich reduced the cost of oper fications and reference. Magazine Company, Box 155, Times Square Station, New York City.

> For Sale. - New \$75.00 buggy, used only three or four days. Price, \$60.00, E.E. Robinson, Manassas, Va. 4-30-2t-*

For Sale. -15 h. p. traction engine, 17x22 hay press, No. 2 Keystone well drill. All in fine condition. Low prices. C. H. Seely, Haymarket, Va. 4-23-56-

For Sale. - Early cabbage and omato plants. J. H. Burke & 4-23-tf

One set second hand wagon har 1-23-tf ees at Austin's. 🧸

Fire Insurance Companies insure for three years as always notwithstanding reports to the contrary read your policy and insure with Austin. 49-tf For Sale, Two pair good work

ules and 3 good work horses E. R. Conner. For Sale. - Barred Plymouth

Rock eggs-15 for 50c. Mrs. S. 8. Stultz, Nokesville, Va. 2-12-tf Our seed potatoes are coming ily get our prices. MadPARKER'S HAIR BALSAM,

Subscribe for THE JOURNAL \$1.00 the year in advance.

DR. DOLL, V. S. BYSC. TOR

DISEASES OF ANIMALS

Late of New York City and Veterinary Adviser to U. S. Steel Trust

> Successor to Dr. Vicker ADVICE FREE

THE PLAINS, VIRGINIA

For the Tired Rundown and Over worked Person

REXALL

in restaring all the opgans of the body to a healthy state, tobis and invigorating the system, and

ey Buck # Not Satisfied

\$1.00 the Bettle SOLD ONLY BY US

Everything Good to Eat

My line embraces Staple and Fancy Groceries Queensware, Tin and Enamelware

COME IN AND BE CONVINCED

D.J. ARRINGTON MANASSAS, :: VIRGINIA

JACK

"Surgeon

A well bred Kentucky Jack of big bone and good frame. Now standing him at Lawn Vale Stock Farm, 2 miles from Catharpin.

W. HOLMES ROBERTSON

If you need a plow, remember that the Oliver Chilled is superior to any

GARDEN MAKING

All necessary garden tools. Come here for spades, rakes, hoes, cuitivators, etc. Full stock

W. C. WAGENER MARDWARE AND PRINCIPLE

MARASSAS, VA.

June 1-3.-For above occasion Boutl Railway has authorized very low face excess ticheta en cale May 20th to June 2nd de setura limit Jame 10th. Liberal atopo

privileges.
Southern Railway will arrange special through cars or special train for requisite mather sating the trip on any day and train. It is expected quite a number of people from the Valley will make the trip to Richmond, the State capital, during the retaining particularly in wher of the very law faster authorized.

25c

"THE BUSY CORNER 8TH ST. AND PENNA. AVE.

WASHINGTON. D. C.

Make Your Selection of Spring Wash Fabrics Through Our New COUPONSAMPLESERVICE

A newly installed service to make shopping through the mails a delight. Of the coupon below, check the items in which you are interested and signify color. We will be glad to send you samples promptly. If in a hurry send order and depend on our export mail shopping force to fell your order as astisfactorily as if you came in passus.

One of the Season's Most Desirable Fabrics for New Dresses. 38-inch Printed Veile. Special, Yard.....

1 38-inch l'rinted Veile. Special, Yard.

Choice of broad or narrow stripes, polika deta, dainty floral effects, on white or tinted grounds, and combination floral and striped designs. In all the senson's best slandes and colorings

ecial, Yard Pretty tinted or white grounds with small nest floral effects, or large effective floral patterns; choice of pink, blue, tavender, black and white.

3 An Ideal Material for Wemen's Waists and Men's and Boy's Shirta. 32-inch Silk Warp Shirtings. Special, Yard.

Choice of pink, blue or lavender, striped effects on white grounds, and combination striped effects: absolutely fast color.

4 A New Dress Fabric that has taken all Fashionable Women by Storm.

59c
A new material that looks and wears as well as silk or even better; a soft, pliable material

with a silky streen. Choice of white, pink, light blue, lawender, old rose, pavy, tan, wistaria, Russian green, brown, Rocky Mountain blue, Copenhagen, Exposition gold, Arisona silver, petunia, Hunter green, magenta, sand, putty, gray, delft, turquoise, and black.

5 Materials for Picnics, Outings, Seeshore, and Mountain Dress.

45-inch Imported Belgian Linens 59c Special Yard In pink, blue, brown, navy, rose, wistar

light blue, copenhagen, Russian green, Roc Mountain Blye, light hown, would layender, and send.

Renfrew Yarn-dyed Davonshire Cloth 2 32-inches wide. Special, Yard Z Every piece of material guaranteed fast cole

specially nice for children's suits. Choice stripe and check designs; also plain colors match stripe and checks; all the most pape colorings in plain or solid shades.

WASH GOODS STORE-STREET FLOOR

•						
╅	No.	-		₹00	28E +	
1						
4	~				·	
l						
ŧ						
1	4			·		
ı	5					
4-						
1	•	1		•		
1						
1			<u>: </u>			
L	سجا		•			
1					••••	• • • • • • •
1	-					
1.				• • • • • • • •	• • • • • • • •	• • • • • • •
١,	n r	D				
	K. F.	D				