AGAIN VICTOR ON TRACKIHOW TO PREVENT FIRES!

Manassas High School Wine District Meet.

meet. The schools participating the fire season of the southern sas, Warrenton, Culpeper and over, and that of the north woods, Morrisville. Two other schools which is just beginning and who had expected to send repre-which, from present indications, sentatives but who failed to do promises to be unusually severe. so were Unison (Loudeun) and The "don'ts" follow: Remington. Culpeper did not 1. Don't throw your match put in its appearance until the away until you are sure it is out. meet was well under way (due to 2 Don't /drop cigarette or late train); had they arrived cigar butts until the glow is exearlier more counters would have tinguished. in all probability gone to their 3. Don't knock out your pipe credit.

points to its credit. Of these inflammable material. 5, and Simmons, 2 Round came sary. second in individual point win- 5. Don't build a fire against a ning for the meet. In some tree, a log, or a stump, or any-events he displayed fine form, where but on bare soil. while in others he did not seem 6. Don't leave a fire until vo to be quite up to his usual all- are sure it is out; if necessar, round excellence in track events. smother it with earth or water. His time in the 100 yard dash 7. Don't burn brush or refuse was one of the features of the in or near the woods if there is meet.

Warrenton can well be the great spread beyond your control, or of Benner who came first in in that the wind may carry aparts dividual points in the meet. He won in a clever fashion 241 of the second start is new than 201 acres fashion 241 of the second s the 39 points which went to with fire in the woods than you Warrenton's create His ability are with fire in your own home.

track team activities for Manus, call him up on the nearest telesas High School for this season. Phone you can find.

10. Don't forget that human known to readers of Tun Joun-Huff, was born and reared at thoughtlessness and negligence NAL: Miss Florence S. Lion will Sangerville, Augusta county, Va. past season was the best ever are the causes of more than half take the degree of Bachelor of At the age of 15 she joined the emjoyed by the local school. The of the forest fires in this country, Arts. The degree of Backetor of Brethren church of which she

held at Woodberry Forest, April 10. The following Saturday they Manassas; 2, Williams, Manaswon second place in the Inter- sae; 3, Green, Manassas. Time. scholastic meet held at the Uni- 14 3-5 seconds. New record. versity of Virginia. At Wash- Mile run-1, Green, Manassas. ington and Lee they were third 2, Harrell, Manassas; 3. Allison. for Virginia schools while sixth Warrenton; 4. Parkinson, Warwhen all schools were considered, renton. Time, 5 minutes, 11 sec-And on Saturday they capped the onds. season with beinging home the Pole vault-1. Benner, Warcup presented by the business renton, and Rosson, Culpener. men of Warrenton. Managers tied; 8, Green, Manassas: 4 has temporary keeping of this Round, Managers. cup. In order for it to become feet, 10 inches. New record. the permanent property of any Shot put-1, Benner, Warren school it must be won three con ton; 2, Brown, Morrisville; 3. secutive years by that school Maphia, Warrenton; 4. Green. From present indications Manassas bids fair to become the per-inches. manent owner of this beautiful trophy.

much praise for the fine showing Culpeper. Time, 2 minutes, 28 made by the Managem term in 1-5 seconds. all the meets in which they par- 220-yard dash-1, Lynch, Maticinated. His ability as a trainer nasses; 2, Minter, Warrenton; 3, has been demonstrated most Clatterbuck, Warrenton; 4,King, clearly and Managers can well Culpeper. Time, 25 1-5 seconds. feel grateful to him for his un. Discus throw-1, Round, Matiring efforts in rounding out a massas; 2, Hanback, Warrenton;

100-yard dash I Bound Wa I lacker New Named Lasses: 2, Benner, Warrenton; High jump-1, Kelly, Culpeper;

120-yard nurdies-1. Round, inches. New record.

For Fifth Time in Six Years the U. S. Forest Service Sands Out Ten "Don'ts" to Be Observed in Wooded Areas.

Represented by seven sterling To obtain the cooperation of athletes Manassas Agricultural the public in preventing forest High School experienced no diffi-fires which are doing a great culty in cupturing the first honors deal of damage in the East this in the Eighth Congressional Dis-spring, the United States forest trict Athletic League annual service has prepared ten "don'ts" track meet held at Warrenton on to be observed in the woods. It Saturday. For the fifth time in is hoped that these rules may six years Manassas has won the have a beneficial effect during were the high schools of Manas-Appelachians, which is not yet

ashes while hot or where they Manassas ran up a total of 59 will fall into dry leaves or other

Round captured 19; Green, 154: 4. Don't build a camp fire any Lynch, 104; Harrell, 6; Williams, larger than is absolutely neces-

any chance that the fire may

clearly demonstrated by Satur-day's scoring.

cover a fire in the woods; if you can't put it out yourself, get help.

Where a forest guard, ranger, or Saturday's meet closed the state fire warden can be reached.

high school boys worked hard and that the smallest spark may and consistently. They trained start a configuration that will result and they put forth their best well and they put forth their best in valuable not only for lumber but lacile Hutchison, of Haymarkst, lived at Nokesville.

Height

Managera, Distance, 25 feet, 3

1 mile run-1. Green. Man ses: 2 C. Bolen, Culpeper: 3. Coach W. M. Johnson deserves Harrell, Manages; 4, W. Belen.

3. Benner, Warrenton; 4, Har-Summary of Saturday's meet: rell, Manassas. Distance, 84 ft.

CLEAN UP AND PAINT UP

Week of May 17 to 22, Inclusive

The Mayor's Proclamation

As Mayer of the town of Manassas, I call attention of the citizens of the town to the efforts on the part of the Manassas Civic League to have removed all trash, rubbish and other refuse, and to clean up and put in a mape cenitary condition the streets and premiers of the said Through the courtesy of Henry Norris a dumping ground near the

coal hin has been provided free of cost, and the Manassas Civic League will furnish melons of inving such refuse hapled to this dumping groun As Mayor of the said town, I, therefore, designate the week of May 17 to May 22, inclusive, as "clean up and paint up week for the town of Manages," and I cornectly urge each citizen to heartily cooperate with

the said League in its efforts to improve the similary condition of the

I angrest that each one communicate directly with Mrs. J. L. Harrell. Secretary of the League, who will give the necessary instructions in having this week done. W. HILL BROWN, Mayor.

CIVIC LEAGUE SUCCESTIONS

1: Clean un your premises early in the week, putting all UNBURNA-BLE trash in boxes or barrels; do not throw it is the street or alley.

.2. Notify Mrs. J. L. Harrell how much refuse you have to be hauled out. This is not absolutely necessary, but it will help the workers and make their efforts more uniform.

2. Set the track out on Thursday and Friday se that the teams

ione no time in gathering the garbage: 4. Be sure to clean up your premiers and to sak your neighbor to do

5. Use paint and whitewash where needed; try to improve the town's looks also.

league's endeavors.

FINALS RECEN WEDNESDAY MICS HANNAH MILLER DEAD

ment of Eastern College Starts | Nutire of Augusta County. Next Walandar

which Manassan was represented. for their influence in helping to will receive a diploma in book.

The high school got 35 out of a prevent flood, eresion, and total of 60 points in the dual meet.

Will receive a diploma in book keeping and Miss kin Ransdell, to mourn her loss; two daughtotal of Manassan was represented.

Of Manassan was represented. For their influence in helping to will receive a diploma in book to mourn her loss; two daughtotal of Manassan was represented. graphy.

Events Week:

Pianoferte P. day, May 19.

May 20. President's Reception to Sensor Class. p. m., Thursday, May 29.

Retital by Pupils of Dram Department, 8 p. in., Friday, May M. by the Rev. S. H. Flory and in-Exhibition and Reception by Schools d Art and Home Econ p. m., Sutmerlay, May 22. Senior Recital, 8 p. m., Sal

May 22. reste Sermen, 11 a. m., Sun day, May 21, by President Hervin U.

Campus Praise Service, 6:45 p imilay, May 23.

Annual Address before the Christian Associations, 8 p. m., Sunday, May 21 ready, May 25. Pinel Concert b

Pinel Concert by Plans a. st., Tuesday, May 25. Stricenth America O 10 a. m., Wednesday, May 254. Honor Orations by Mrn. B

Misses Meser and Otto Presentation of Diple Serving of Disgreen.
Mosting of Altumni Am., Wednesday, May M.

Entertainment At Controville.

The students of Centreville Williams, Manassas; 4, Minter, 2, Benner, Warrenton, and Ros- graded school will give an enter-Warrenton. Time, 10 1-5 sec- son, Culpeper, tied; 4, Lynch, tainment at the schoolbouse, Manassas, and Green, Manassas, Wednesday evening, May 19, at the vard dash-1, Lynch, Ma-ttied. Height, 5 feet, 3 inches. 80'clock. The program will con- For week ending Wednesday, was well brought out in her little evening at 8 o'clock at Conner's nassa* 2. Benner. Warrenton; Broad jump-1, Benner, War-mist of songs, drills and a comedy May 12, maximum temperature stalk 2. Simmons, Manassas; 4. Minter, | renton; 2, Round, Manassas; 3, in 4 acts. Reserved seats 25c, 80 on the 8th; minimum temper-Watter ton. Time, 56 4-5 seconds. Rosson, Culpeper: 4, Simmons, others 15c. Refreshments for store, 40 on the 10th and 11th. the school.

Sixteenth Annual Commence-Minety-Two Year Old Lady, a

mbed on Saturday. Wednesday evening of next After reaching the ripe old age week will usher in the sixteenth of 92 death, with its promise of annual commencement of Eastern a giorious future, came to Mrs.

College. This annual event it Hannah Miller, a well-known and technol forward to by this citizens with much eager ville neighborhood. Saturday ness such year, and us usual the evening at 7.36 Mrs. Miller was school is presenting an entertain- the widow of David Miller who ing and instructive program.

Among those who graduateurs. Mrs. Hannah Miller, who be-

the following students well fore her marriage was a Miss

Waynesboro, Va., and Miss Sarah nestpent Miller, of Nokesville, and three some, Levi, of Sangerville, An-Wednes gusta county; Isaac, of Nakesville, and B. F., of Parlax court-MOCOSO.

Funeral services were conducted at Valley View church Monday afternoon at 2 o'clock terment was there

Felled by a Chichen Thief.

About 9:30 Tuesday evening as Ray Sprinkel heard a noise at the chicken house. He immediately a stick by striking him across state. the neck. Ray was knecked unmiscreant has been found.

WEATHER RECORD

COMMITTEE. inches on the 12th. OBSERVER. been decided upon.

READING CONTEST FINE LEAGUE MEETING MONDAY

Patrens' League Gave & Fine Asks Mayer for "Clean Up and Program Wednesday Aftermean -Second Contest Soon.

test of the Manassas and Manas- ance was small, but what the sentative and not discouraging appearance. under the conditions. It was an | The president, two vice-presinounced that this is the first of dents, Mesdames A. W. Sinclair

ing coming years. position to knew that this is most izens. He also stated that the ever inaugurated in a public which has under consideration school. Mrs. Emily C. Round, the purchase of a dumping grams president of the league, presided for the community, reports that he program. -

during the evening. Those re- when a deal is closed for a town citing, all of whom did well, were dumping ground the citizens can Alma Bell, Elisabeth Johnson feel free to use the temporary and Mary Bell. Catherine Weir dumping ground, provided only sang very sweetly the favorite unburnable trach such as broke and eleven primary tots sand two little songs which the sudience near the coal bin, has offered a enjoyed very much

by announcing the plans and rules he reached by taking the road to of the contest. The confestants the Industrial school and turning had been divided into four groups, at the little church opposite the 1-2, 3-4, 5-4, and 7-8 years in school on the left. No difficulty school. In all there were 37 will be experienced in reaching entries, but it was found that it the dumping ground which is would be impassible to hold the hardly over a mile from any part entire contest in the one after- of town noon, so only the first and second It was then suggested that the day afternoon.

Hixson was winner and Warren the clean up rigidly enforced. Rosenberger second best.

Nine contestants read the sebest a red ribbon.

by Dr. B. F. Daugherty.

Concert by Pupils of Voice Dapart in reached the barnyard gate first public school backer to teach force same if the town officials ment, 8 p. m. Meaday, May 3.

Senior Class Day Program, 8 p. m., them a barly man felled him with creating public schools in the The president was given the

Mrs. Day told of her great conscious and remained in this pleasure in addressing the audistate until 5 o'cleck the next ence, a few of whom were her for the hauling and for the manmorning. Outside this isput of pupils in the early days of Management of this side of the clean nassas. She said the idea of up. He was also authorized to consciousness Ray seems to be having sight-reading contests in appoint a committee of one to none the worse for the advent- the public schools so far as she have signs painted for the public ure. The thief, whom Ray says knows has never been introduced have signs painted for the public appeared to be a white man, got in Kansas, where she has lived conveyances and ice wagons so many years. She closed with an that the "clean up and paint up" away with about 30 chickens. speed to the little children to idea will be constantly before the No clue as to the identity of the form good habits, saking the boys to refrain from tobacco, bad public during the week. language and all other harmful. After the discussion of a few practices. Her great interest in other minor matters the meeting Managers and all its activities adjourned to meet next Monday

> It was announced that the sight Opera House. reading contest for the third and fourth groups would be held soon,

Out to be Free. On account of the inclement | The second regular meeting of weather as large a crowd as had the Manages Civic League was been expected did not turn out held in Conner's Opera House for the first sight reading con- Mouslay evening. The attend-

Paint Up" Week-Hauling

sas district schools held at Ruff- meeting lacked in numbers was ner building on Wednesday af- made up in enthusiasm. The ternoon under the auspices of the meeting was late in getting Manassas Patrons' League. Still started due to the slowness of the attendance was good, repre- the members in putting in their

what is hoped to be a series of and G. R. Ratcliffe, the secretary, reading centests to be given dur-the treasurer and the recording secretary were the officers pres-Mrs. Dogan, a member of the ent. The meeting was called to Patrons' League, who proposed order by the president who the inauguration of reading con-brought before the body the glad tests, came in for praise for the news that at last a temporary idea which seems to be an unique dumping ground had been seene. It was said by those in a cured free of cost to town or citlikely the first reading contest committee of the town council and announced the numbers of they are working on the matter. and hope to close a deal in a Several recitations were given very short time. Until such time

deep gulley on his place for a The contest proper was started dumping ground. This lot came

groups were heard on Wednes- league call upon the mayor for a "clean up and paint up" week, The children selected for the asking him to designate the week first group were those considered of May 17-22 inclusive. The secthe best readers in their classes actary was asked to draw up the and represented the first, the request and send a copy at once year and a half and the two year to the mayor in order that the pupils of the primary depart- proclamation could appear in the ment. Six little tots were en- town papers of this week. The tered in this group of which Lula mayor was also requested to have

The league after much discussion agreed to furnish means of lection for the second group and hauling out the trash, asking the in this Catherine Weir, was win-people to set out their trash (only ner and Clement Cornwell sec- the unburnable trash) and a team ond. The winner in each group will call for it free of cost to the received a prize and the second home. In case of the stores, should any desire to take advan-While the judges, Mrs. E. D. tage of the league's teams, they Day, Mrs. May Dogan and Miss will be requested to pay 5 cents Grenels, were making their de- for each receptacle of trash. cisions the sudience was served The league requests the people to delicious lemonade and cake to clean up on the first three the bestowal of awards were days of the week and the teams he was getting ready to retire given out by Lieut. Geo. C. will be sent around on Thursday Round, who made a few appropriate remarks on the importance away the trash so excuse is left chicken-house. He immediately of night reading contents, and for negligence in cleaning up and lighted a lantern and proceeded concluded by introducing Mrs. to investigate. No somer had E. D. Day, most probably the it will be an easy matter to en-

power to appoint a committee to

-Mrs. R. J. Adamson is has Managers. Distance, 19 feet, 5 sale. Proceeds for the benefit of Precipitation during week: 1.12 but no definite data has as yet ing her dwelling painted this · week.

Bankrupt Prices of Clothing, Shoes, Dry Goods

Commencing Saturday, May 15th, 8 A. M., for 10 Days Only, at M. I. C. Building, Manassas, Va.

L. H. London & Co., of Baltimore, Md., close their doors simply by buying three times as much merchandise as they should have bought and not being able to meet their obligations. We were fortunate to buy part of this tremendous stock of the above well-known firm at forty-five cents on the dollar of manufacturers' cost. We wish to call your attention to the fact that this sale is the greatest event that has ever taken place in Manassas. It is a straight, honest, bona fide and reliable sale, the greatest money saving proposition ever known. We have gone through the stock and cut prices without mercy, including every article in the stock.

Remember, we do not try to deceive the public, and you may rest assured when we go to all this expense in advertising, you will find everything just as represented. Now, remember, that this is not a common sale, it is not a fake of any sort, it is just a straight-out sale of L. H. London & Co.'s stock which we have hought at forty-five cents on the dollar of manufacturers' cost, consisting of Dry Goods, Clothing, Shoes, Hats, Ladies' and Men's Furnishings.

We ask you not to compare this sale with other so-called sales in town, as this is a chance so different, so rare, that a comparison would be ridiculous, as our sale is a paralyzing broadside of bargains. There are no words nor type that can describe THE TERRIFIC SLAUGHTER. Your own judgment will tell you how powerful the bargain opportunities are.

Only be sure you are in the right place let the red signs that adorn our building and the name Big Sale of Bankrupt Stock be your guide to this bargain feast.

Read the prices, they will make your eyes sparkle with delight. Read and wonder. Prices tell the story

MEN'S SUITS \$6.00 and \$7.00 Suits, now \$3.97 \$8.00 and \$9.00 Suits, now 5.98 \$10.00 and \$12.50 Suits, now 6.98 \$15.00 and \$18.00 Suits, now 9.98 \$20.00 and \$22.50 Suits, now 12.98 MEN'S DRESS PANTS \$1.00 Men's Dress Pants 5.69 \$1.50 Men's Dress Pants 93 \$2.00 Men's Dress Pants 1.19 \$2.50 Men's Dress Pants 1.48 \$3.00 Men's Dress Pants 1.98 BOYS' SHORS \$2.00 and \$2.50 Shoes \$1.30 Misses' and Girls' Shoes at One-fourth Price	10c Pearl Buttons, per dozen	#BOYS' SUFTS 75c Wash Suits	LADIES' SKIRTS Ladies' Skirts almost given away \$1.50 Skirts, black and blue\$.59 \$2.50 Skirts, black and blue\$.1.39 \$3.00 Skirts, all colors\$.1.79 \$4.00 Skirts, all colors\$.2.19 SHOES! SHOES! SHOES! Men's Dress and Work Shoes, black and tan, lace and button \$5.00 and \$6.00 Shoes, now\$.3.48 \$4.00 and \$4.50 Shoes, now\$.2.98 \$3.00 and \$3.50 Shoes, now\$.2.98 \$2.25 and \$2.50 Shoes, now\$.1.68 Men's Patent Leather Dress Shoes, all sizes, button and lace \$3.00 and \$3.50 Values\$.1.89
--	------------------------------	------------------------------	--

to mention for lack of space. Beware of fraud-owing to the extensive advertising and me beware of unscrupulous merchants who may try to lare you in by facetious signs and circulars. Get in line and be contained and every day of the TEN DAYS SALE, as those prices will bring thousands of people from far and near to attend this sale. Merchants desiring to purchase sky of this merchantise at the same prices listed here will be writed on between the hours of and 7 p. m. One forethought is worth a thousand regrets—therefore, this sale should have your instant attention. REMEMBER THE DATE AND PLACE—Siturday, May 15th, 8 a. m. rain or shine. Store open every day of the ten days until 9 p. m., at M. I. C. Building, Managere, Va., COME EARLY.

SALE IS CONDUCTED

NEW YORK-STORE

I. GREENBERG, Mgr. BALTIMORE, MD.

Several Important Rulis mery of Opin Forth in Sun ions on Primary Law.

(The Times-Dispatch)

Secretary of the Commonwealth B. U. James Saturday received from the public printer the summary of opinions bearing on the primary election laws of the state rendered by Attorney-General John Garland Pollard since the General Assembly ad-

The summary is printed for the information of election officers, city and county officials and citizens generally, and will be widely distributed. Copies will be sent to any one in the state on application to the office of the Secretary of the Communwealth. election laws will apply for the A young man becoming of age hids election officers to solicit the old law it was a common twenty-one on the date of the practice for judges and clerks of primary. election to solicit votes for their The rule of the State Demo-friends. They were responsible cratic Committee excluding for their activities in this line ies is held valid. only to the party committees to The new act punishes, with which they owed their appoint, fine or imprisonment or both, any

ELECTION OFFICERS CARRIOT 80-LICIT VOTES.

The new law makes it a crime for an election judge to solicit

"Any judge or clerk of cleation who attempts during the progress of the election to influence candidate is guilty of a misdemeanor, and is subject to punishment by fine or imprisonment, er

The new law prohibits candidates from paying persons to obtain signatures to their petitions of candidacy. It is also made unlawful for any candidate to hire vehicles to convey voters to the expenditure of every kind and description is prohibited, except for purposes especially mentioned in the act itself.

CANDIDATES MUST ENTER BY JUNE 4

June 4 is the last day on which candidates may enter the primary, which is set for August 3. Those who veted against the

in which candidates for the State congressional election will not be Senate and House of Delegates permitted to note in the primary, must announce themselves and although they may announce tions as worked out by experi-

first time in the August primary, before the general election No-One of the new provisions for vember 2 may at any time before hids election officers to solicit the primary pay the first year's votes for any candidates. Under primary, although he may not be

negroes from democratic primar-

attempt on the part of the judges or clerks of election to influence voters to vote for or against any candidate during the progress of the election.

support for any particular candiand Conference for Education in the date. All cases of election condate. All cases of election con- 1915. Account above oscasion, Southtest are to be tried henceforward ern Railway will have on sale at Wash

Clemen Agriculture College Try To Fallow Them.

According to a new bulletin issued by Clemann Agricultural Men's Balbriggen Shirts and Draw College it is good economy to save Boys' Naisteck Union Suits, Me at many places, and good economy Boys' Naisteck Union Suits, Me to spend at others. Here are ten "Economy Plans" suggested by the Clemson authorities:

1. To cut out all luxuries, especially liquors, tobacco, new buggies and automobiles.

2. To cut out some unnecessaries, such as tea and coffee and meat three times daily.

Three weeks remain of the time democratic nominees at the last fully balanced to preserve health and strength.

4. To save on food for our saimais by means of balanced ra

5. To save foods for our plants At Less Than Cost of prevention is worth a pound of by means of winter legumes, summer legumes and winter quain and legumes.

6. To save on dross by dressing a little less fashionably, a little more simply.

7. To spend money on the h and wife for a water supply. 8. To spend money on the orchard for pruning and spraying. 9. To establish and maintain a ogical and practical system of farming in accordance with Dr. S. A. Knapp's 'Ten Command-

ments in Agriculture. 10. To cooperate with your reighbors in organizations. in Complete stock of Korrect buying food supplies, fertilizers and live stock, in owning and using farm implements, in beginning cream and egg routes, in selling in the courts instead of before Virginia, special round trip fare nearly boosting your community and the party committees.

April 25. 26 and 27. Sinal returning the product of the question of vote solicities as to fare, schedules, Pullman reservations of the Atherney-General of Westion, etc., consult agents or write undimmed and a course undisfarm and garden produce, in opinion of the Atterney-General C. W. Wasthury, general agent, Wash-undimmed and a courage undiscreade as follows: undimmed and a courage undiscreade as follows:

UNDERWEAR

SHIRTS

Men's Eclipse Shirts...\$1.00 and \$1.50 ciency, and untold millions in doc-Men's Manhattan Shirts\$1.50 O. W. Shirts, the best shirt on the market for.
Big Bill Work Shirts, 36-inches long full cut, blue Chambrey and Khaki, the best work shirt we have over

shown for the price WORK PANTS AND COATS 3. To save on food for ourselves Men's Cottonade, Dutchess make \$1.00

Pants to match Coat for

OVERALLS

t Orr Bine Denim Aprun Over

Men's White Duck Pants \$1.50

Lot of Boys' Short Pants Suits that have been on hand for two seasons. Also a lot

of Wash Suits that we are going to close out for loss than cost. Straw Hate

We have all the new styles. Panamas from \$3.00 to \$5.00

Shoes Shape and Beacon Shoes

GENTS OUTFITTERS

Break Up Breeding Places To So Free Of These Posts-Screen The House

Hvery year the fly-borne dis ease, typhoid fever, and the mosquito-borne malaria are responsible for thousands and thousands of unnecessary deaths, lingering tors' bills.

Typhoid fever and malaria are preventable diseases, and there is no good reason why they should not be absolutely banished from our country. It may sound a litis somebody's fault when there to now. \$1.00 family or your neighborhood? Somebody's fault when your loved ones suffer from majaria borne sign by mosquitoes that should never have been allowed to breed? Right now is the time to fight these death-carrying pests, and is again a case where an ounce

> Don't let the flies and mosquitous breed. Perhaps 90 per cent of the common house flies breed in horse manure in the stables. and this can be prevented by cleaning out the stables at least ence a week and keeping the manure in screened receptacles until it can be put on the fields. - If this cannot be done, powdered borax frequently sprinkled over the manure will keep flies from breeding. Then be careful and see that no flies have access to privies and garbage piles, and our usual plague of flies will be a thing of the past.

> Science has proved that a particular kind of mosquito is entirely responsible for malaria, and if this particular species of

certain never to suffer with chills and fewer. Here, too, it is a simple case of prevention not letting theme neets breed. All ponds and stagment pools should be drained, er if this is impessible, they should be oiled once a week. Buckets. barrels, tin cans and like receptacles should be kept emptied of water, and thickets of weeds and underbrush that might harbor mosquitoes should be cleaned up.

After all these precautions have been taken, every window and door in the house should be carefully screened. The expense of this will not be great, and it is the best kind of insurance against doctors' bills, sickness and death. Good health is one of the biggest and best things life gives us. Let's make sure of our share of tle hard, but do you know that it it by swatting the fly and mosqui-

Wood's Soods

are one of the best and surest of summer forage and soil WYING CLODS.

We have all the blot Varieties: New Era, Brabham, Iron Groit, Whippoorwills

Red Rippers, Clays, 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, Millets, Sudan Grass and all Seasonable Seeds.

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

VIRGINIA mosquito never bites us we are \$1.00 the year in advance.

The Manassas Iournal

THE MANASSAS JOURNAL PUBLISHING COMPANY, Incorporated

Entered at the Post Office at Managers, Vinginia, os Social Mail Matter

SUBSCRIPTION, \$1.00 A YEAR IN ADVANCE

MANASSAS, VA., FRIDAY, MAY 14, 1915.

THE MAYOR'S PROCLAMATION

At the request of the Manassas Civic Langu Mayor W. Hill Brown has issued a proclamation calling upon the citizens of Manassas to observe next week as "clean up and paint up" week. The idea of having a "clean up-and paint up" campaign was brought before the people of Manassas a few weeks ago but the lack of a community dumpwhile the town authorities are considering the pur-lous regard for the time of other people. chase of a suitable dumping ground, the Manassas Civic League announces the procurement of a temporary dumping ground, free of cost to town or citizens, at a short distance from Manassas.

Another thing which should make the clean-up thorough and universal throughout the town is the offer on the part of the civic league to furnish teams for the hauling out of all unburnable trash if the people will collect it in boxes or barrels and set it in front, of their premises. The citizens are asked to clean up during the first three days of the week so that the trash can be collected and correct valuation. If you realize how valuable hauled out during the latter part of the week.

We cannot too strongly urge upon every citizen of Manassas the importance of a hearty cooperation in this matter. If the clean-up is made thorough and universal the town can reasonably expect one of the most pleasant and healthful summers it has ever experienced. As the town grows cause others to be prompt also. it becomes more and more imperative that sanitation and cleanliness be recognized as primal neces sities for the community's welfare. But nothing will secure this recognition like the active interest of every person in the "clean-up and paint up" campaigns as they occur from time to time.

We must become thoroughly interested in al matters of town improvement so that we not only carry out the ideas ourselves but urge our neighbors to do likewise. Don't let us get the "dog-inthe manger' attitude which will make us think and say. 'I keep my place clean and attractive; let ny **helylibor do as he pleases, I will not bother** about it.". Be a pusher for the town's good; no more than money to him; it is next to life itself in one has ever hurt his town or himself by advocating and taking part in a "clean up and paint up" campaign.

THE SINKING OF THE LUSITANIA

The murderous act of sinking the Lusitania, an unarmed British passenger steamer, on last Friday afternoon by a torpedo, or torpedoes, shot from a German submarine, whereby over 1,000 defenseless nen, women and children, between 100 and 200 of whom were Americans, were lost, has cost a shadow of gloom and sorrow over the whole of America. When a full report of the disaster first came out Reeling ran high and it was feared that our country European conflict in short order. But thanks to the cool, level-headed man of the White House, we have learned all the facts and then, in an intelligent and emphatic manner, stated our position in mequivocal terms to Germany.

When contrary to all international law, contrary to all actions of sane and God-fearing men, over rounding country. 100 of our citizens, many of whom were prominent: and high esteemed throughout the nation, lost their lives by the onslaught of an inconceivable brute power it, at first glance, looked like we should jump in and help whip the self-termed America never become civilized if it requires the committing of such an atrocity as the Germans were recently guilty of!) But no action is justifiable unless it can be entered into just as conscientiously after deliberation as before. Therefore, it is wise we have weighed all matters, and then decided upon a course from which we will in no wise withdraw.

If we can avoid war without losing our self-respect et us do so. The cost of a war in human lives, in smallest, and train them in an art which is far too sorrow and want, in loss of preparty and devests. little complianted to day. tion of our fair country would be great even at its best. The quickest way of taking up an insult is not always the right way. It is often much wher to wait until the water cools somewhat before taking a plunge; bad burns and scalds are not quickly

right thing; he also knows that the calm and clearhinking people of the mation are standing back of another man so capable, and so thoughtful of the Our Children," we can ill afford to neglect the lay-Wilson?

PUNCTUALITY A VALUABLE ASSET

THE MANASSAS JOURNAL, FRIDAY, LAY 1, 1915

The habit of being punctual, of getting to a place at the appointed hour, not five minutes late, is a valuable habit which too few of our people of to-day possess. Go to any church service, any entertainment, any meeting of a public or private nature and you will find several persons dropping in after the scheduled time of opening. Everyone recognizes the practice as annoying and uncouth still it goes on from year to year with an increasing number of followers.

For this lack of promptness many excuses are advanced. Perhaps the most common excuse put forward is that the present age, one abounding in all sorts of activities and obligations for the average person, laye so many claims upon our time that we are simply swamped and forced to be tardy. We can easily prove this to be built on a false foundation, for the busiest man or woman, as a rule, is the most prompt. The busy person realizes the value of time, not only of his time but that of others. He, therefore, is punctual and proves that ing ground held the matter in abeyance. Now, punctuality is largely due to habit and a concienti-

Other excuses are that the clock was late, that it was expected that people be late and that you should not worry about being prompt because some others will not be there on time. These and many other minor ressons are assigned for being late at any and all meetings. Every one of these can be shown to be built on quicksand. Why then are people so often lacking in punctuality?

The average individual does not give time its time is to many people, even if not to yourself, why do you not see that you are prompt at every meeting? You know how a meeting is interrupted by people straggling in after it has started; try to set an example of promptness which will eventually

Parents can do valuable work by instructing and compelling their children to be prompt in everything. It's a valpable habit, and once formed it will last a lifetime. So many parents, by their example, however, discourage punctuality in their children. If you are busy try to catch up for once in your life anyway and be on time. You may then awake to the fact that it is largely habit and that you can be on time just as easy as a few minutes late, if you plan ahead. Time is valuable, do not steal any of your fellow-man's for it is worth value and importance.

SIGHT READING CONTESTS

The importance of being able to read clearly and distinctly, to pronounce correctly and to phrase so that the proper interpretation is given each part of a sentence was strongly emphasized by the Manus san Patrons' League when this week they held the first sight reading contest for the Manassas and Manassas district schools. The popularity of the annual spelling matches indicates that sight reading ontests can also be made successful venriv affai and it is thought that they will be given annually. Judging from the interest shown in the contest of this week and the favorable comments beard as all sides, annual reading contests will prove popuiar and highly desirable for Manages and the sur-

The need of placing emphasis upon clearness of enunciation, good prenunciation, and proper interpretation is evident to all who attend public gatherings of any sort. How much more atten-'most highly civilized" nation of the globe. (May tive is an audience if the speaker makes every word heard and drives his meaning home through good prominciation and phracing? All restice the great value of being able to read and speak well, but comparatively few adults can score very high in either of these qualifications. So, if it is desirable that adults be good readers and speakers, we must start with the school children, even the

The teachers are, and have been, doing good work by insisting on good reading; were it not for the training they give the children such good reading as was done by the children in the contest of Wednesday afternoon would be impensible. But President Wilson knows that he is doing the the public can do much in the way of encouraging and laying special emphasis on perfection him in this present very critical issue. We can rest assured that if ever a man did his duty in a tion is fostered and impartial judges decide upon crisis such as now confronts our noble President the most deserving. The patrons leavue resilies he will do his. Pray for that man who is laboring the importance of this work and will most likely under the terrific responsibility of pointing a way carry it on from its successful beginning. If we out of that hazy mist which seems to overhang the have adopted the motte, "Nothing Too Good for we lare of his beloved people as is Woodraw ing of emphasis upon the great benefits to be derived from excellence in sight reading.

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

THE BANK OF PERSONAL SERVICE

INSURANCE IS A PROFESSION

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

Established in 1878

FIRE TESTED REPRESENTING MILLIONS

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

Prices on Groceries and Meats

Owing to the decline in the markets in meets, we are giving to our customers the advantage of lower prices.

Choice Boiling Meats, per pound. Choice Roasts, per pound. . 14c to 15c Round Steak, per pound . Sirioin and Tenderloin, per pound . Porter House, per pound Pork Chops, per pound. Lamb and Veal, per pound . 15c to 20c

WE CARRY A FULL LINE OF GROCERIES and will sell them at a poor man's price.

We are connected with the Actna Butter Company, of Philadelphia, and pay the highest cash prices for country produce.

CONNER BUILDING

MANASSAS, VIRGINIA

-Service at St. Anne's Memorial chapel, Nokesville, Sunday at 11 a. m.

 W.A. Glenn, was called to the bedside of his father at Luray the first of the week.

The residence of Judge J. B. T. treated to an attractive coat of port.

-The Misses Brand enteron Grant avenue.

-Cannon Branch school passed through Manassas this morning on its way to Bradley where it will have a picnic to-day.

--Service at Trinity Epitcops! church, Manassas, Sunday evening at 8 o'clock. Sunday school meets promptly at 9:45 a. m.

Cradle Roll Day will be held at the Baptist church Sunday morning at II o'clock in place of the regular service at that hour.

James M. Hefim, of Faumarried in Washington Monday.

-The commencement exer-

-Hon. C. J. Meetze will deliver the address and award the diplomas at the closing exercises of Clifton high school this even-

-The digest of the new primary law, as given on page two of this issue, will be of great interest to all those politically inclined.

-George Johnson, son of Mr. R. Lee Johnson, who two break his arm, is getting along nicely now.

-The Bethlehem Good House keeping Club will be entertained to-morrow (Saturday) afternoon at 2:30 o'clock at the home of Mrs. F. E. Ranadell.

parents, Dr. and Mrs. W. F. the present dwelling. Merchant, on Battle street.

paint up" campaign which will take place next week. Be sure

-Rev. John Bishop, of Brook-11 a. m. and 8 p. m. Every one inlist on stomach troubles. is cordially invited to attend these services.

Mr. W. S. Reneldue. circuit court, has appointed Mr. Geo. Wm. Shirtey deputy comnumber one.

-Virginia State Good Road meeting is to stimulate entirehow they can be obtained.

day afternoon entertained the young ladies' sewing club at her home on north Main street. The guests of the club were Miss

high school will give an ice cream for \$100. social next Friday evening, May 21. The proceeds will go to the Thornton has recently been deserving and needy of your sup-applied the tuberculin test to the

-We are glad to report steady improvement in the case of Dr. tained the Junior Bridge Club T. Wolfe who a short while ago Wednesday evening at their home suffered serious injuries by an accident in Washington. He is now able to be up and his wounds are healing nicely.

> -The game Eastern was to have played with Massanutten on Tuesday did not take place on account of the latter's team failing to appear. Eastern plays a game with Catharpin on the local diamond this afternoon.

The 120th annual council of the Protestant Episcopal church of the diocese of Virginia will convene in Alexandria next Wednesday to remain in session through quier county, and Olive J. Kinch- Friday: Hon. H. T. Davies is the eloe, of Fairfax county, were lay delegate from the local parish.

-If you know of any one who cises of Bethel high school, of fire warning notices please tell small children. which Richard Haydon is prin- them to call at THE JOURNAL cipal, will be held this evening. office. We will be glad to get these important notices well scattered throughout wooded tracts.

> tea in the chapter room in the via Alexandria and the R. F. & P. sion 10 cents; proceeds for the the return is limited to June 10, benefit of an old Confederate and will be good on any train veteran of Prince William county. within the limit.

The Southern will operate an excursion from Washington to Charlottesviile and return on May weeks ago, had the misfortune to 31. The train will leave Manassas at 9:19 a. m. and arrive here at 10:19 p. m. on the return trip. The round trip fare will be \$1.75 from Manageas

Mr. Ira Reid, who about a year ago bought the lot to the and Newport News. south of his dwelling from Mrs. Bethune, of the District of Co-A surprise party was given lumbia, will start immediately to Master Jack Merchant Satur the crection of a 20x60 dwelling, day afternoon at the home of his similar in design and material to

The family of R. W. Payne The W C T U will hold an will move to Front Royal to-mor- makes the best gration. In adice cream, cake and candy sale row where Mr. Payne recently dition several musical numbers on the National Bank lot Tues- assumed management of the Af- will be rendered. The public is day evening. May 18th. The ton Inn. The many friends of cordially invited to the contest. patronage of everyone is solicited. Mr. and Mrs. Payne will regret —A new bulletin of the United May 13, 1915, for the evection and comple their leaving but wish them all o

-Miss S. V. Downes, milliner to clean up and set your unburn- for Mrs. R. J. Adamson, has been able trash out so it can be hauled quite ill for the past week. She School as one of the few public was critically ill last Suturday, high schools of the state of Virbut is feeling better now. Her ginia accredited by the association lyn, N. Y., will preach at the attending physician took her to of colleges and preparatory Presbyterian church Sunday at Washington to-day to see a spec- schools of Southern states. Only

-"Me and Otis," an original four-act comedy, will be presented at Eastern College anditorium the approval of the judge of the this evening at 8 p. m. This play, which is highly recommended wherever it is given, is missioner of revenue for district presented by the senior class of Eastern. Admission is 25 cents.

Week will be held in Lynchburg mittee of the alumni of the Ma-ling a delay in the operation. May 24 to 28. The object of the nasses Institute and Managers Mr. Bevans was accompanied by Agricultural High School will be his wife and little daughter. siasm in good roads and to show held at the home of the chairman, Miss Ruth P. Smith, Monday evening, May 17, at 8 p. m. -Miss Mary Lipscomb yester- This committee has in charge the tendance upon the National Conmaking of arrangements for the ference of Charities and Correcannual alumni banquet.

Julia Lewis and Miss Julia Nicol last Friday night about 10:40 o'clock, and upon investigation -Mrs. Addie Butler, wife of it was found that the oil house at Herbert Butler, of Gainesville, the coal bin was on fire. The by a German submarine last Fridied at George Washington Hos flames feel by oil and gasoline day afternoon with a loss of over Pacific Exposition at San Francisco. pital, Washington, on Monday which were stored in the house 1,000 lives, more than 100 of the your rickers include north in night. The body was shipped to soon spread to the new cattle lost being Americans, has caused Gainesville yesterday for burial, pens and in a short time burned a great storm of protest in this Mrs. Butler, a daughter of the them up completely. Mr. Pear-country. President Wilson has late Thomas Johnson, of Alexan-son, who works at the coal bin, sent a stern note to Germany. dria, leaves five children besides lost a 21-jewel watch which he demanding an explanation and Westbury, General Agent, Washington, D. had left in the oil house.

-The Manassas Civic League -Fire totally destroyed the URGES AID FOR FARMERS will meet Monday evening at 8 dwelling and the house furnisho'clock in Conner's Opera House ings of Luther Deihl, of Nokes-1. The Southern Conference on when important business will be ville, on Sunday. The fire origi- Education and Industry gave addiscussed. Every citizen of Ma- nated in a defected flue and soon visement to the farm credits plan nassas is invited to this meeting. burned the dwelling to the of W.P.G. Harding of the Federal The students of Manassas ground. The dwelling was in-reserve board, for Federal instead sured for \$500 and its contents of State aid, after speakers

THE MANABSAB JOURNAL, FRIDAY, MAY 14, 1915

-Dr. Benner, of the U.S. Deathletic association which is very partment of Agriculture, recently herds of two of our leading dairymen. Everyone of the twentyeight animals were found to be in prime condition and Dr. Benner spoke in commendable terms of both herds.

Confederate and a native of camp, the Berkeley Camp will Prince William, died at his home not attend the reunion at Richin Fort Scott, Kansas, Sunday, mond as a camp, but any of its He was closely related to Mrs. Albert Speiden and Mr. J.E. Nelson, of Manassas. A full account will appear in next week's issue of THE JOURNAL.

-Mr. Fred S. Henshaw, who for several years lived with his aunt. Mrs. B. J. Holden, of near from an operation for appendiciwill make suitable use of forest tis. He leaves a wife and two persons interested in the school

-A special excursion train to Richmond will pass through Manassas Monday, May 31, at 11:47 a. m. It is scheduled to reach -The U. D. C. will give a silver Richmond without change of cars M. L. C. building this evening at 3 p. m. The round trip fare beginning at 8 o'clock. Admis- from Manassas will be \$2.95 and

> -On Saturday coal dealers of Manassas, Culpeper and Warrenton, through their attorneys brought suit against the Southern and Chesapeake & Ohio Railways for discriminations in the coal rates charged the three towns. The complainants declare the ent rates are highly discriminatory in favor of Alexandria

-To-morrow evening a prize raturical contest will be held at he auditorium of Eastern College. A gold medal, presented by Miss Allebach, will be given to the one of the five contestants. who, in the opinion of the indees,

titled "Accredited Secondary Schools in the United States" gives Manassas Agricultural High fourteen public high schools of Virginia are on the list.

-Mr. Stuart Bevans last Sat urday went to Union Protestan Infirmary, Baltimore, where an operation was to have been performed on Tuesday. No word had been received in Manager up to this morning, it being presumed he had to undergo pre--A meeting of a special com- liminary preparation necessitat-

Mrs. Emily C. Round left yes terday for Baltimore to be in attion, to which she was appointed a delegate some time ago by Gov. A fire slarm was sounded H C Stuart. Mrs. Round will SOUTHERN remain in Baltimore over Sunday.

> The sinking of the Lusitania stating our position in the matter. C., for complete information.

showed farmers pay \$200,000,000 a year more for loans than commercial men. Their profits are 5 per cent and they pay from 8 to 16 per cent for loans, it was said.

Berkeley Camp Notice

Owing to our sad loss in the death our loved brother, Capt. -Capt. C. A. Nelson, an ex- W. E. Garrett, adjutant of our members desiring to go can Join for the occasion either the Ewell, Hatcher or Kendall Camps.

E. BERKELEÝ,

Commander.

ville Civic League.

There will be a called meeting Manassas, but who for the past of the Nokesville Civic Improveseveral years has resided at ment League at the school build-Novum, Madison county, Virginia, ing to-morrow, Saturday, May died in a hospital at Charlottes- 15th, at 2 p. m. The superinville last week. His death resulted tendent, the members of the school board and all patrons and are requested to be present,

> ANNIE E. REXPODE, Corresponding Secretary.

Insurance Announcement

Mr. S. Hynson, formerly of Manas-san, but, who for the past 26 years has represented the Metropolitan Life In-surance Co. in Washington, D. C., has been placed as a permanent agent for this company in Manassas.

The company issues all kinds of life insurance, ordinary, endowment, indusinsurance, ordinary, encountered, insur-trial, etc., and insurance prospects should consult Mr. Hynson who will gladly explain all matters pertaining to life insurance. Communication with ife insurance. Communication with Mr. Hynson can be had by leaving word at the store of J. H. Burke & Co., Ma-nashas, Va.

Twenty-fifth Annual Reunice, Units Jume 1-3.-For above occasion Souther sion tickets to Richmond, Va., and return ticlists on sale May 29th to June 2nd, final retara limit June 10th. Liberal stopove

privileges.
Southern Railway will arrange specia brough cars or special train for requisits r making the trip on any day and train. it is expected quite a number of people from the Valley will make the trip to Rich mond, the State capital, during the reunion particularly in view of the very low fare

authorized.
Tickets from Valley Branch points will be aged through Alexandria or Ozango and those from main line south of Mana-

Notice of New School Buildin

Rids will be received by the School Board dition to the school building at New Vs., in accordance with the specifi as prepared by the Board, which ands of Mr. J. T. Flory, Nokon aspective hidden will do me phone Mr. Flory shout the time he can conveniently meet them at Nekseville. Bids should be seeled and addressed to J. R. Cooks, Clerk of the Beard, Nokasville, Va. The School Board reserves the right to reject

eny and all hide

Sanitary Plumbing

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

LET US CEVE YOU A RED ON THE WORL

Reeder & Wine

GO THE RIGHT WAY

-70-CALIFORNIA EXPOSITIONS

retarn same route or go one re another without additional cost. Take in the Panems-California Rep

संगालका कार्य के प्राप्त हाराह करें गंदियांका within the limit.

Announcement of New Management

On May 1, the New Prince William Hotel came under the management of Messrs. Mims Bros., experienced hotel men, who also conduct two hotels at Luray.

The New Prince William has been refurnished with new silver, linen, china, glassware, 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 patronage is especially solicited. The best of service is guaranteed in every instance.

The New Prince William Hotel

R. E. MIMS, Manager

Valuable Aid to Beauty

Good health and good looks always 'go hand in hand.' You cannot keep your beauty if your system is run down, your appetite poor and your sleep restless REXALL

Celery and Iron Tonic

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

> \$1.00 the Bottle SOLD ONLY BY US

Dowel's Pharmacy

Subscribe for THE JOURNAL, \$1.00 a year in advance

The Ready-Money Man

commands opportunities for profitable investment that are beyond the reach of the man who hasn't saved. Any man can be a ready-money man who will lay aside a few dollars, now and then, in this strong, safe bank, and his money will always be ready when he needs it.

No expense—pass book, check books and our services in handling your account are free.

Come in and let us show you how a bank account will help you to save. Come in to-day.

The Peoples National Bank

For That New Silo-Lehigh's the Thing!

That sile of yours has got to be rain proof and damp proof. It must stand the frests of Autumn, the snow and cold in Winter. It must be a material that the sharp teeth of rats and mice cannot ganw through.

Lehigh gives concrete all the qualifies named above and more, This guards you against depres Me. Cuts out repair expense. The

Talk it over with me today. Let me show you Labor in silo building. We have some good silo ideas and they are free to you. Call on us new.

GO THE RIGHT WAY

WE have a full line of Terra Cotta Pipe, Patent Plaster. Lane, Brick, Sand, Stone, Lumber, Mill Work, Galvanized Roofing

=BROWN & HOOFF=

Miss Caroline Tyler, who spent the winter in Florida, has returned to her home here.

Mr. and Mrs. John D. Pearcey have the congratulations of their attorney, is a Manassas visitor friends on the arrival of a little to-day. son, John D., jr.

Rev. M. S. Eagle left last week for a short visit to his former home near Leesburg before taking charge of his parish at Emporia, Va.

Mr. and Mrs. C. A. Heineken, who have been seriously ill at their home, "Mill Park," for sev- Washington to-day where she eral weeks past, are now reported will visit Mrs. M. C. Hazen. to be improving.

Mr, and Mrs. William M. Shoemaker, of Montgomery, Ala.; have returned to Haymarket. Their niece, Mrs. W. D. Baker, and her three children, are with them for the summer.

Miss Elizabeth Ballentine and Master John Ballentine are the guests of Mrs. R. H. Tyler.

past six years has been doing Mrs. J. C. Gregory. missionary work in the Philippines, has accepted a call to Haycharge of the work the 1st of Elkton, Va., for the summer. June.

ITEMS FROM GREENWICH

A double header baseball game was played here last Saturday. second and Gainesville second. In the first game Greenwich was victorious, the score being 4 to 1; by an over throw Catharpin got one in the last haif of the ninth. In the second game Gainesville was victorious, the score being 3 to L

Miss Elsie W. Dulin who spent Garden has returned to her home the home of her nephew, Mr. J.

Miss Florrie Lee, of Morrisville, spent the week-end with her parents, Mr. and Mrs. R. H. Lee. teaching at Brentsville has re-

turned to her home here. Mr. W. A. Wood was a Gaines

ville visitor Sunday.

Miss Helen Thornton spent the week end with Misses Katie and Mary Cockerille.

Mr. and Mrs. E. J. Gray spent several days last week in Washington, D. C.

Miss Mary Dulin is visiting Mr.

Mr. G. H. Washington spent Tuesday evening of last week at "The Hermitage."

Mrs. T. Cockerton spent Monday of last week with Mrs. W.

Mr. and Mr. C. B. Holtzclaw and Master Randolph spent Sunday with their daughter, Mrs. H. W. Wood.

their regular business mosting High Point, N. C., is expected on Wednesday, April 14, at home on May 22nd. which time new officers were elected for the ensuing year. The following were elected:

J. F. Cocketille, president, J. W. Ellis, vice-president, Annie Tayior, secretary, and Helen A Thornton, treasurer.

The Telephone meeting which was called for Monday, May 10,

KERNEYES. Attention Confederate Veteral

Arrangements have been made to leave Manassas for Richmond cises of the Clifton schools this on May 31 at 11:47 a. m., arriving in Richmond without change of cars at 3 p. m. All who intend to go will please send in their names at once as the general

WESTWOOD HUTCHISON,

Commander, Ewell Camp Confederate Vet-

HAYMARKET HAPPENINGS ABOUT PEOPLE WE KNOW

Captain Rust, of Haymarket, was in Manassas yesterday.

Dr. H. M. Clarkson, of Haymarket, was in town Tuesday.

Judge Wharton, of Gainesville. was a Manassas visitor Monday.

Mr. S. F. McCandlish, the well

Prof. Glenn C. Gorrell, of East-Culpeper, his old home.

Mr. George Purcell, of Baltimore, was the week-end guest of Mr. and Mrs. R. S. Hynson.

Mrs. C. J. Meetile went to

Mrs. Ada Davis and Miss Emma Lois Davis spent the weekend with relatives in Washington.

Dr. and Mrs. H. L. Quarles during the week visited their daughter, Mrs. John W. Yowell; in Culpeper.

Mrs. Holsinger and her little grandson, Master Stewart Shel-Rev. Robb White, who for the ton, of Washington, are visiting

Mrs. Bessie Newman, of Washington, who has been visiting market parish and will take Mrs. E. R. Conner, has gone to

> Mr. W. Harold Lipscomb, of New York, spent Sunday with his parents, Mr. and Mrs. W. N. Lipscomb, on north Main street.

Mr. and Mrs. E. S. Thomson, One was played by Greenwich of Greensboro, N.C., were guests first and Catharpin first, the the past week of Mrs. Thomson's other was played by Greenwich sister, Mrs. H. L. Willis, on Lee

> Mrs. L. Frank Pattie and little Miss Esther Warren Pattie, who have been guests of relatives in Upperville, returned to Manassas

Miss Lucy French has returned from a fortnight's stay in Wash the past three months in North ington, where she was a guest in W. French.

Mrs. Fannie Simpson and little granddaughter, Fannie Ransdell, spent the past week-end with Miss Mae House who has been Mrs. Simpson's son-in-law, Dr. Tulloss, at Haymarket.

> Mrs. L. Frank Pattie, with her cousins, Miss Ada Kincheloe and Miss Ora Mason Kincheloe, of Upperville, attended the national capital horse show Monday.

Judge and Mrs. C. E. Nicol and other members of the Nicol family, who spent the winter months in Alexandria, have reand Mrs. Harry Sullivan, of turned to Manasses for the sum-

> Mr. Andrew Kincheloe, of Independent Hill, has just returned home, after a pleasant visit with his daughters, Mrs. O. L. Keys and Mrs. J. H. Holmes, of near Washington.

Miss Tillie DeBell, of Centreville, who for the last year or two has spent most of her time with The Earnest Workers held her sister, Mrs. John Young et

> Mrs. William Wynkoop, Master Roy Wynkoop, little Miss Mary Catherine Wynkoop and Miss Clara Hottel, of Washington, were week-end guests of Mr. and Mrs. John R. Hottel.

Mr. Aifred Zerega, who, for quite a while last year was canwas postponed until Monday, May ployed in the National Bank of 17, at 2 p. m. All members will Mamanaa, but who is now working in a Leesburg bank, is a Manamas visitor for a few days.

> Miss Charlotte Smith went to Clifton this morning to be in attendance upon the closing execevening. Her sister, Miss Ruth Smith, is a teacher in the Clifton graded school.

Mr. Paul Weir, who has been ticket agent has promised me a visiting his father, Mr. E. Wood special car, provided as many as Weir, while recuperating from 1172 an operation, returned to Norfolk. this morning via Washington and the steamer route where he will take up his duties with the C. & P. Telephone Co. next week.

BUSINESS LOCALS

THE MANASSAS JOURNAD, FRIDAY, MAY 14 1916

Young

style

the country.

of price

TION-THREE CENTS SUBSEQUENT

For Sale. - A 2-months'-old Holstein registered bull. Will sell! cheap. J. B. T. T. Davies, Manassas.

Cow peas - Whippoorwill, Clay, Red Rippin and mixed-Sorghum seed and millet. Get our prices before buying. Plenty of early ern, will spend the week-end in and late tomato and cabbage plants, also sweet potato slips.

l. H. Burke & Co. If your cattle are rundown and in an unhealthy condition, try s

package of Salvet. Maddox & One set second hand wagon har

ness at Austin's. For Sale. - 15 h. p. tractic engine, 17x22 hay press, No. 2 Keystone well drill. All in fine condition. Low prices. C. H. Seely, Haymarket, Va. 4-23-5t-

Fire Insurance Companies insure for three years as always notwithstanding reports to the contrary—read your policy and insure with Austin.

For Sale. - Two pair good work mules and 3 good work horses E. R. Conner. 3-19-tf

For Sale. Barred Plymouth Rock eggs-15 for 50c. Mrs. S. S. Stultz, Nokesville, Va. 2-12-tf Our seed potatoes are coming in daily—get our prices. Mad

If you need a plow, re-member that the Oliver Chilled is superior to any

GARDEN MAKING

All necessary garden tools. Come here for spades, rakes, boss, cultivators, etc. Full stock

W. C. WAGENER

HARDWARE AND FURNITURE MANASSAS, VA.

STATEMENT

Terre and I	<u> </u>		
Overdrafts	Secured Umocured	}	75.9
	case seed Lot		1,104.0
	ad <i>Piztur</i> es		1,000
	and checks for	r next day's	
_ chearings		***********	245.0
Other case	the state of the s		11.5
	. الأعدا ليساليا		## CE 4
Paper Curv	paper currency.	المد طبطنات	
444			
Gald code			200.5
Silver colo	·····		
		the second of the	1 32.00
Tetal			15.141.4
100			
Camital stoc	k neid in		

WOMEN

Love This Magazine

RI

Younger people are better dressers than older

If they have to pay more for style they will

people because they have a better sense of style.

strain a point and do it. If they can pay less

designed by one of the ablest fashion artists in

Full selection of the up-to-date models and

Style is often costly. The makers specialize on

STYLEPLUS and in this way produce style plus

values for \$17. Big selection for older men, too.

fabrics. Cloth of each suit guaranteed to wear.

and get style they welcome the chance.

have all the clever style points of

high-priced clothes because they are

Just 25 of these Beautiful Silk Poplin Dresses left. A full range of colors. These dresses were bought at a sacrifice and you get the benefit. Monday will be the last day on them.

DRESS SOLD ON APPROVAL

"The Place Where You Will Eventually Buy"

hn Lyon, publisher of the

exandria County Monitor, will ave this week for France where he will drive an automobile for the American ambulance corps.

Purcellville National Bank. The building is to be one of the finest a trip to Natural Bridge, the cen-

and publisher.

Effort is to be made by Birmingham, Ala., to have the 1916 Confederate Reunion held in that city, and the invitation is to be delivered by Congressman J. Thomas Heflin.

On orders from Colonel W. W. pate in the Confederate reunion parade in Richmond June 3.

The eleventh annual convention Association will be held in the community that sufficiently ap-19, 20 and 21. An elaborate and ance of good health to pay the interesting program is being price of preventing disease. mapped out

The suppression of the sale of vodka in Russia apparently has cut in half the death rate of that country. This statement was made recently by the manager of 1 New York life insurance company in Petrograd.

exington, former Attorney-Gen-yellow-fever mosquito for the eral of Virginia, will make the carriage of that plague. Dr. address or the occasion of the Gorgas paid a very high tribute laying of the cornerstanc of the to Dr. Cooke, who is now prac-Stonewall Jackson monument in ticing medicine in Front Royal, Richmond on the afternoon of having retired from the United June 3.

If Virginia are expected to be diers who had volunteered for present in Alexandria on Wed. vellow-fever experiments and had nesday and Thursday, May 26 and Dever received any reward ex-27 when the Colonial Dames of cept their pensions, despite the America in the State of Virginia fact that the health of both was will unveil a monument which wrecked by their experiences. marks the beginning of the old Braddock road in Alexandria

Entomologists, who are in a position to know, state that harm-the closest attention of the deliful insects damage farming interests at least \$300,000,000 a year gates and emphasized the same in the United States alone, to may a purchasable commodity." From nothing of other countries. This the formal address of the first is aside from the injury done to shrubbery, the trees of the weeds

W. W. Baker, on the Laymen's form the laymen's form a consect, when on

Counsel for the State of West day afternoon, there was a lively Virginia last week filed a brief in discussion and a sustained interthe Supreme Court asking that est that led delegates and visitors the Webb-Kenyon interstate to declare this the most successin our law be held constitutional ful meeting in the history of the and interpreted as prohibiting the public health association. Atshipment of liquer for "personal tendance was large and included use" into "dry" territory. It a number of laymen and visiting also was submitted that the West nurses vitally interested in health. rginia statute against soliciting work aguer orders was applicable to non-resident dealers since the passage of the Webb-Kenyon

In statements covering operations for the month of March both the Chesspooke and Ohio and the Norfolk and Western Railway systems are able to show a gain in the net operating revenues as compared with the corresponding month of the previous rear. Notwithstanding war conditions, the Chemonke and Ohio shows an actual gain in gross receipts, and while the Norfolk and Western had a 5 per cent decrea in business, & was more than ofnies in operation of the road.

GARTMENTS REPRESENTED College, Graduate, Law, M.

cine, Engineering LOAN FUNDS AVARABLE onte to Virginia students in the Aces Sept for catalogue BOWARD WANSTON, RESIGNAR

FREEDOM FROM DISEASE

Obtainable in Proportion as Well Pay for Adequate Preven tion, Says Gorgas.

In the opinion of the delegates as Juliet who have been in attendance on Work has been started on the the convention of the Virginia erection of a new home for the Public Health Association, which pear at the balcony." ended Wednesday afternoon with small town buildings in the countral thought of all the addresses, including that of Surgeon General Frank A. Munsey on May 23 Gorgas, was that Virginia will be will reduce the price of the Sun- free of malaria, typhoid fever day edition of his New York Press and the other communicable disfrom 5 cents to 1 cent, it was an leases just in proportion as she is nounced last Friday by the editor willing to pay for adequate pre-

Dr. Gorgas' address Tuesday, which was the feature of the meeting, dealt with malarial prevention in Cuba and Panama. It showed how the proper expenditure of public funds/under the direction of trained sanitarians had given an entirely new cast to Sale, Adjutant General, the en- life in the tropics and had transtire infantry brigade, Virginia formed a dangerous, almost un-Volunteers is diffected to partici-inhabitable country, into one that now has a world-wide fame for salubrity and sanitation. The same thing, Dr. Gorgas sugof the Virginia Retail Merchants' gested, could be done in any Monticello Hotel, Norfolk on May precisted the economic import-

A striking feature of Dr. Gorgas' address, and one that drew forth rounds of applause from the large audience that heard him, was his reference to the work done by Dr. R. P. Cooke and others who have been overlooked in awarding the praise and the prizes for the investigations that Major William A. Anderson, of showed the responsibility of the States army. He also commended Colonial Dames from all parts in unequivocal terms the two sol-While Dr. Gorgas' address drew the largest audience of the convention, many other speeches mere delivered that also received important fact that bealth is and lanes. Birds are the natural Part in Public Health Work, to be the dector to the closing conference Wednes-

The im strength Has proven the result leating.

The testimony is home t The proof convincie

O. H. Drane, companies, Press Ave., Mana ms, Va., mys: "I get so had with my back that I could burdly do mything. Drary melden me such intense pain I hardly knew what to do. Seme me suggested Dom's Kidney Pills and I gave them a trial. I have had no further trushle from my kidneys. You may continue to use my

endorsement." Price oile, stall dealers. Don't simply Way, where Jee and I come from ther tenering students with an obvety at each for a sidney remody—get Dumi's never think of an Kidney Pills—the same that Mr. Evans No two pump old."—Brurybody's Maghad Foster-Milleurs Co., Props., astne. University, Va. Buffele, N. Y.

Scrap Book Family Groups, Rennious, etc.

Juliet Get the Light. At a small scaport town a star acress of the third magnitude appeared

"I cannot do justice to myself," she said to the manager, "if I do not have Harman's Studio

got no timelight, miss could get you a ship's bine light." replied the oblig-

ing manager, and to this the lady The iad who

went to the shop to buy the blue light brought back a stenat rocket which was given to him by mistake. The presentertock the rocket in good faith.

Romeo -- He jests at scars who never felt a wound. (Juliet appears, Prompter lights

a match.) "Butsoft! What light through yonder windsw breaks?" (This was the

"Arise, fak

the fuse.)

The sun, et rather, the rocket, did rise with a terrific him. Juliet was knocked off the balcony, the fly borders were set on fire, and the theater was filled with a sniphurous smoke, while the audience, which was foremately a small one, made a stam-

Since then "Remee and Juliet" has always been looked upon in that fown as a dramatic work that could not be witnessed without personal danger.-Landon Express.

pode to the doors.

pence That brings from strife and toll a gind eath life's fret leve's calm etc —Arthur Wallaco

They Were Missed had once an amosing glimpte Edward Hale and his me spring. I was at the Redwood library many feet and supposed it an excurhad stopped on their way from Block island to the Narragansett region, where they lived. I showed them a few things, and presently they streamed out again. Going toward the door, L. met the elder girl returning and looklog for something, as if she ped a glove or a handle Are you looking for anything?" said, smiling skyly, "For a pair of sent her back to find them in some our

ly the dector to

menticheni voice: "CAR JUN MORE The equisions leeked up and new th the decter was extremely grave.

"I beg year parden sir." The doctor raised both his hands w

grand upward sweep and said: "Can you measure the inclinie? Can you comprehend the infinite?" "We'll make you a nice cont, sit," le

turned the puzzled and the doctor's chin, he said:

"That's about the length, sic." "Longer! ejeculated the dector in determined tenes. There, str.

"Longer!" thundered the great The tailor remonstrated. As a tuck sical professional he could give per en telloring to say per ee a band

"If you have it eary to س جه جلام مخ The dector looked on i

tide:

it was in the smoke of the hand talking of Joe Knowles, the Bor erthit who took to the woods without find or dolling and fived there for some weeks by way of proving that me ture is an adequate provider. The man said he. "satybe he might do that he Malne, but out here, where we have weather, he never sould have done it. Why, men, I've seen good stoighter

The Pine Tree sum never blinked. but replied "Nothing wonderful Blidge **PHOTOGRAPHS**

We make a specialty of such work and guarantee satisfaction. Appointments made on short notice. For price

call on or write Wenrich Building Mannesse, Va

but I think we 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 Londoun and Fairfax for the past twenty-five years, and out produced them all, and the reason for it is because it contains Magnesium and Oxide of Iron in right proportion to Calcium Carbonate, and the United States Agricultural Department in Year Book 1901, page 161, states that Magmatch lighting nesium is absolutely necessary to plant growth and nothing else will take its place. Send orders to W. T. Thom Va., or direct to us and same will have prompt attention.

B. V. WHITE, M

SCHEDULE

in effect April 18, 1915

SOUTH BOUND

No. 9-Daily local, 2:55 a. m. Dolin commencion at Oringe daily encept Set C & O. for Gordensville and Richmon No. 43 Daily through train for Charles 1:17 a. m. will stop at Money No. 17—Except Senday, lead from Wad spice to Warrence, 5:11 p. m. No. 15—Daily local for Warrence, Char Short of Warrence, Char Short of Senday, Inc.

No. 41-Daily through train, 18-45 p. m. steps to lot off passengers from and Alexandris and to take a fer points at which acheduled in

NORTHBOUND.

No. 18—Except Sunday, local from Was unton to Washington, 7:00 a. m. aton, 9:05 a. m. Palle

Waterston to Washington.

No. 24 Delly from Differentiating to Washington, 3:27 a. m. Pallman Parler Our.

No. 26 Delly level, 2:10 p. m. Cumo at Grange with C. & O. Railway from Richard and Ganhanerika. No. 28 -Duily, 7:50 p. m., level t

No. 44—Daily through train in transpord Washington, 7:10 p. m. Ho. 36—Daily through from, or being one for Washington and I 16.10 p.m., chaps on fage.

WESTBOOK No. 49-Daily local for Herri

4. 9:30 a. m Ma. 21 Daily Ella a

E. H. COAPMAN, V. P. and Gen. Mar. W. H. TAYLOE, Pass. Traffic Mar E. P. CARY, Gos. Pers. Agt. C. W. WESTBURY, Gar. Asset. C. WARRINGTON, D. C.

GO THE RIGHT WAY -TO-

CALIFORNIA EXPOSITIONS SOUTHERN RAILWAY

re-sections of the country. Go and nin same route or go one res ther without additional cost nother without additional cost. Take in the Pannan-California Re-

at Sim Diego en sento-to-the great Passes Pacific Exposition et San Protezion. POUR TICKETS INCLUDE BOTH IF 90 THE MOST WAY

n will be given going and sten ities the limit. Call on may South esthery, Gener ad Agencia

Manassas Transfer Co.

sthetics Administered for Pair

 \mathbf{DR} .L.F.HOUGH DENTIST

M. I. C. Building, Manne

WE PAY! PARTICULAR ATTENTION TO

LANSBURGH & BRO.

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

Established in 1860

Leaders Then-Leaders Now.

ALL MAIL ORDERS

And see that they are carefully filled by Expert Shoppers. Wonderful Showing

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 genuineness.

H. D. WENRICH

Jeweler and Optician

ł.

THE BOARD OF UNDERWRITERS APPROVE OUR WORK-PROTECTING YOU =

Anything Electrical

IN OUR COMPLETE STOCK

FANS-TOASTERS No Iran Compares with an Electric Iran-Always Hat

Your home will be safely wired by as at a low cost. Modern fixtures to please your eye and your pocket.

senberger & Windle

IANASSAS, VIRGINIA

MARVEL FLOUR

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

Schunger, Inicara Sucree and Clover Leaf Food

Henry K. Field & Co. er, Shingles, Laths, Doors, Sash Rinds and Building Material

OF ALL KINDS. ESTIMATES FURNISHED.

Office: No. 115 N. Union Street. ss, Va. Factory: No. 111 N. Lee Street.

ALEXANDRIA, VA.

impartisity as it the bank.
Mr. John M. Hoor will confirms as my deputy above the hun and Mr. W. J. Ashiny CHAR A BARREY

Short

To the Votore of Printe William County: At the request of many friends throughout man; J. P. Mannel, J. F. Gulick, the county, I have concluded to annunce my m. M. Russell, J. L. Dawson and canquiacy for the office of shorts of said county subject to a democratic primary to G. C. Hutchison. be determined upon by the County t commit-

at the present pater will accept the position he new ladde, it is my purpose to relate him

should fail to see all the voters, to pledge my best shilities to a faithful and impartial discharge of the duties of the office as provided Respectfully, D. J. Anna

Supervisor

To the Voters of Brentsville District: Brentsville District, subject to the democratic primary this year. I earnestly solicit your support and should I be elected, I pla regreat to discharge the duties of said office unpartially, giving to each part of the dis-trict its proportionate share of the fonds.

Respectfully, J. P. Kuntan.

To the Voters of Manages District: I hereby amnounce myself a candidate for reslection for the office of supervisor for Manames District, subject to the coming demo-cratic primary. I sespectfully solicit your rote, and give you the assummes of a faithin performance of all duties competed with the office, if seelected. James F. Gollick.

Superview

Pursuant to the request of a mass meeting representative voters and tempeyers of of representative volum and taxpayers of Sherwood Carasa.
Managers-District, I hereby amounce myself D. M. Shifter / H. C. S. Hereford nes District, Prince Wil in the year 1915.

wing been removed that I am a repubA. N. Payme, Ma
denim to chate that I am a demount.
To been affiliated for many years with
necessic party. Respectfully,

R. C. Herefurd, J. J. Comm. the democratic party.

At the urgent selicitation of a number of T. Powell Davis, poor chain, co. fd 16 80 50-year mean. I hereby measure most a consider of J. L. Dawson, agricultural fined 4 31 Watts, by supervisor in Breatesile Engineering District, subject to the elementatic primary, and helps a facility perfections of the proper-I Since

To the Voters of Coles Bistrict.

hereby announce squelf a candidate for U. E. Den Duc, position for the effice of supervisor for W. E. Prop.jr. & Co. **
herties for the effice of supervisor for W. E. Prop.jr. & Co. **

y amounce named a condition for R. K. Bedies & m to the office of consultainer of John T. Spittle in District No. 3, of Prince William ct to the di at. I car W. S. Benauses.

Do the Fotors of District No. 2, Prince Wil J. T. King
Figure County:

casulidada for the c ne, subject to the democratic primary

To the Voters of Guinesville District: hereby ennances myself a condition for lection for the office of supervisor for Guinewillo District, uniquet to the printery to be held this year. I respectfully ask year vote, and, if reslected, premine a failful purfermence of all deties connected with the cities.

O. G. Howeman.

To the Veters of Gameselle Bistrict At the selimination of numerous friends, mades my castidacy for supervisor for Generalle District, subject to the con his primary. I has your support on ed with the effice, if the R. R. Gomm.

ARDEEL BOOTEE | H. B. HARLOW.

FIRST NATIONAL RAN

ALEXANDRIA, VA. LEGICHATED DEPOSITORY OF TER

UNITED STATES, OAPITAL AND BURNINGS

DIRECTORS. G E WARFIELD, 1 34 22 B

DOUGLASS STUARS

"ompt absention gives to all but
inding collections throughout the day
and Rurage.

Panema-Pacific Expection, San Prescasco. Cal. - Greatly reduced round trip a Southern Railway from Washing- J. L. Dawson . and a. . . on ste south, on sale daily International Harve warch ist a November 3 in, hearing final count Brestwille road fund. 500.00 min distribute. There said for massages Cons. Of the most newtral agent, or write C. W. When humpercorningent, Southern Built-way, Washington, D. C. 3-16-d months

ify Conditions of Acceptance-Next Meeting June 24.

At a meeting of the Board of Supervisors of Prince William county, held at the court-house of the said county on Thursday, the 6th day of May, 1915, there were present J. T. Syncox, Chair-

Certificate from state highway Should I be honored with the office, it is commission for payment of \$1,my purpose to select an acceptable deputy resident in the lower part of our county, and 016.29 out of joint state and county ition fund for work on road from Biand's ford bridge to Canova. I take this opportunity, in the event I during month of March, 1915, was signed and delivered to treasurer for payment.

ACCOUNTS.

Hynson & Co., county fund. . . . \$ 54 Chas. Dunn; Dumfries road fund 181 87. I hereby respectfully announce myself a camidate for the office of supervisor in Chas. Dunn, comm'r roads, spec-Virginia Metal and G. Co., Dunfries road fund. 211 25 acceptance will be drawn up.
Same, special road fund. 35 26 7. After acceptance of

J. H. Garrison, poor claim county fund 4 00 Pearl Milatend, poor claim county fund

A N Payne special road fund. Jac R. Tillett " . 11 40] A. M. Yates Lee Colbert ' " Newman-Trucker Hidw. Ca., spe-

23 12

28 00

HH

233 49

7 24

2 @

5.80

5.30

478

5.80

. S 95

B. C. Commel Wm. Hottle . " J. T. King Sherwood Carter "

Things County, Va Metallic Co. " Sam Randolph, county fund.

A. N. Payne, Monacon rd. fund 500 J. J. Carter, poor claim, co. fd. 146 66 LA Coper, Manages pl. M. 47 87

J. P. Leachu an, special rd. St. 19 👀 - 30 Simulard Oil Co. Joseph Hedges

Ges. M. Davis Was. Hettle, special seed fund. 16 35. Broad jump - 80 years

W.L.Prop. P.&Co Va. Metal & C. Co L L Payne

off a condicate for E. K. Redins & See scentic primary to J. B. Manner.
secondly selicit Houckins, West & Co."

W. Wood & See

J. L. Dewson, cumm'r to Fairfax, special read fund...... 10 00 72 inches.

werth Me E.D. Clatterbuck Gain T. M. Cook. to for Lathe Medicions.

Palmer Smith Marshall Blackwell Gaines & Pattie

Criffith & Flatcher Duminion Metal P.Co Q. W. Hedrick

H. Stuart Jones, county fund... # # feet, 74 inches. sees Tremeler Co " W. S. Athey & See, year claim,

Florence Jenes, issuery cinins, centy fund...... W. J. Ashby, jailer, county fd. Ches. R. McDenahl, special rd. 98 8 80

M. A.Bell, Bountroille send front 2 25 lighted Broom, poor chim, co.fl. C. R. deller, in Wood's app's, special read find T. M. Russell, poor claim,ca.fd 19 00

J. P. Chlink, special road fund. 150 Bennett, Oncol, Com. well, 4 at 65c for help ver, special real frai..... I. T. Syncox.

J. P. Mannel, O. C. Hetchi J. P. Gulick. T. M. Rossell,

are seturning same route or going via extion to change road at was orthe second reference to any offer an dered that the hadowners apmeeting.

CANDIDATES' CARDS WILL ACCEPT THE BRIDGE abandoned railroad bridge of the Washington-Southern Railway Co. at Occoquan:

1. The board agrees with the Fairfax board to accept the: bridge upon the following terms: 2. The railway company is to put bridge in suitable repair according to specifications.

3. The railway company is to provide suitable approaches on both Fairfax and Prince William sides and to turn over the land upon which approaches rest to the counties.

4. If within ten years' time the counties decide to put a concrete floor on the bridge the railway company is to furnish sand and gravel without charge to

5. The railway company is to put the bridge in suitable condition as soon as practicable and turn it over to the counties free of cost by Sept. 1, 1915.

6. The Boards of Supervisors of Fairfax and Prince William shall be notified when the work ial read fund....... 40 00 is finished and, if found satisfactory, appropriate resolutions of

> 7. After acceptance of the bridge and the approaches the railway company will be relieved 4 00 of all liability and responsibility 4 26 in connection with tit, and the 18 84 bridge wall become the property of the two counties.

O. C. Hutchison was appointed cial read fund. 22 62 a committee to call for bids for Lee Colbert, Manual rel.fund. 27 62 two tractors for use in Prince " . 15 06. William the hide to be submitted . 25 00 at next meeting of hourd. 6 20 Adjustmed to Thursday, June **

12 20 24, 1945.

CRADE MEET RECORDS

The following are the Manas-19 63 sas graded school track meet records made on Round's Athletic Field:

> 50-yard dask - 80 per Watts, Haymarket; time - 7.1

J. I., Davier, Companie M. M. W. High jump-80 pounds Back ner, Gainesville; height-3 feet. 8 to 11 inches.

J. E. Barbee, poor claim, co. fd. 2 00 ner, Gainesville; distance - 14 . 20 th feet, 4 inches. 10-yeard desh - 95 pounds

Leith, Manually time-8 1-5 75 Second SE 70 High jump 95 pounds Tui-

loss, Hayeserket; height-4 feet. 12 50 se se dinde no Breed jump - 25 pounds M 17 Leith, Manager: distance 1

80-yard dash - 115 nounds-29 18 Leith, Managers; time-11 sec-

5 0 ands. liam County:

O. E. Miller

O. E. Miller

High jump—115 pounds—Penn---- son, Gainesville; height-4 feet,

Pearson, Gainervillet distance

100-yard dash — unli " 10 00 Carter, Managers, time-11 2-5 seconds.

II 25 Helf mile run — unfi " 12 co Rexrode, Managers: 45 Minsinutes, 30 seconds. . 22 20

High jump—unlimited—St 14.55 Haymarket; 5 feet, 25 mohea. Broad jump unlimited Bex-Mrs. Coorgie Teamil, specialtel, 64 . 85 . 45 Prode, Managemet: diel

Les New Style Book

It shows many of Rich's Indions for man, women and children and you can buy from it with every me surance of antisfaction.

B. Rich's Sons Indo F 2, Cor. 186

DR. DOLL, V.S. BYST. TOR

METER & MARKET

of New York City and Velocinary Advisor to U. S. Steel Treat

new to Dr. Victor

THE PLAINS,

VINGINIA

Choice Meats

THE MANASSAS JOURNAL, PRIDAY, MAY 14, 1915

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

E LINCE & CO.

REASONABLE PRICES

Properly cased and equippe

Phone or write for particulars,

RECTOR & BUTLER SUDERTAKERS, HATMARKET, VA

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

J. M. BE

COMMISSIONER'S NOTICE To Reals Lynn, W. C. Denie, Ada ser of J. L. Keya, and in his own right; Grover C. Keya, Gilbert Keya, Elwood Garrison, Wildness P. Keya, P. W. Keya, D. H. Keya, Alice Chaffin, Facesnoe Davis, Ginnie Keya, Alies Chellin, Florence 1887a, Gracer Acya, One Lays, Belon Kays, Hautice Kays, Gracer D. Koys, Blanche Davis, Hettie Dulency, Hellin Raid, Dulcie Helloy, and Thou. H. Lien, Guardian at hiem for Edua L. Koys, Grace Keyn, Annie Keyn, and any other provide in interest in the seit of Rosle Lynn, M. C. Davie, Administrator of J. L. Koye,

The notice that I shall, as me June, 1985, at my office, in the town of flo-line, Va., beginning at 10 e'clock a. m. of, of the. notice that I shall, on the 5th day of neture, Va., beginning at 10 e'clock a. n present to enterete a decree of the circu could of Prime William strany, encount the 10th day of April, 1955, in the chance cause of Earle Lyon vs. N. C. Davie intentor of J. L. Koya, decoured, and ad, and other directing me to amort upon any further sounts or claims which may be filed hell me against the entere of said J. L. Koya.

Grant under my hand as Commissioner Charactery for the Character Court of Print William compty, thin 6th day of May, 1925. C. A. SENJAIR, 5-7 M Commissioner in Chancers

to Eat

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

D.J. ARRINGTON MANASSAS, : VENCENIA

START RIGHT if you want the big money out of

POULTRY

BABY CHICKS Let Mr. Fred Theper, our expert poul-tryman from Cornell University, select your Baby Chicks for yea, You will save somey and you will also be postive of setting the head you desire. We guaran-tee safe arrival and full count of strong beaking, lively listle theroughbreds.

From Leghorns 8.50 6.50 12.00 EGGS FOR HANCHING

Can be sent by Parcel Post. setting will weigh 4 sounds; 2 setting 7 pounds. Our eggs of pounds; 2 settings, Our eggs for hatching are from core-bilty selected peas of thoroughbred fewla. Write for prices. POULTRY SECRETS

If there are any conditions existing with your fewis or in your positry houses which you do not know how to overcome, write us and you will receive our experts strice and succeptions by return modern of any charge. INSTRUCTION BOOK FREE

Our large 1815 Poultry and Poultry Sup-aly Catalogue cantains valuable informa-tion both for the beginner and the ex-perienced gouldry salest. Send for your FIVE DOLLARS IN COLD the best ear of corn delivered at our ore on or before October little grown Bolgiane's Califorsia Golden Company Gentlemen Sugar Corn. This cars is weekerful combination of the Crusm and may Sugar Corn and the well-knowly marry Gentlemen. Could you possibly make of anything more desicous? Sent the conto in stamps, mention this paper two will and you a known as

DULIN & MARTIN CO

Washington's Leading Store

-For Chine, Glas -Silver ware, Etc.

Our supremacy in the following into has been recognized for years. Dependable qualities, authorized man, prices for THE MARY.

Please Plant Was High Courts Code China Talthouse Table Chan Mi Car Glu Tallet Se Street and Copp Challey Dishes Challey Disk A. Stocket Lamps

Parker Lange Elishen illem

1215 F St. and 1214 18 G 1 WASHINGTON, D. C.

REAL ESTATE INSURANCE

Having determined to devote our whole time to the Real Estate and Insurance business, we here solicit all property for sale and request those having property to list the same with us prometly. We premise to deal fairly with all and

Al give the besieves our best of C: J. MEETZE & CO. Office M.I.C. Building Manages, Va.

GEO. D. BAKKR

AND COURSE OR Man on given all orders. Pris : Carbots carried in Stock

let Water Beating Prices Resemble and Salie

faction Coaranteed

E. HOCKMAN **ELEVEN YEARS EXPERIENCE**

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

This well known milling institution, recently re-built and set in first class condition, is now being operated by a miner of years' of experience. The Flour being made at this mill, Fancy and Straight grade, is giving satisfaction wherever used, and is rapidly attracting new customers. It is made of the very best wheat and guaranteed pure and healthy. Bran, Middlings and other feed for sale. Water ground Meal, made of No. 1 corn, constantly on sale, and is second to none. All orders promptly filled and delivered to nearby merchants if desired.

Phone messages to the mili receive prompt attention. Best market prices paid for

CLYDE MILLING CO. MANASSAS, VA.

MOTOR CAR EFFICIENCY is largely a quanties of the skilled the an. A complicated and an never be repaired or everhalled by

AUTOMOBILES FOR HIRE

Our repair service is qu

THE J. I. RANDALL CO. RAPPALL & M.COT

MANASSAS, VA

We are keeping up our stock of wall paper and can supply you with anything you may want in my line :: :: ::

Two Carloads of =Buggies= Prime Son \$45.00 to \$100.00

We have just received one carland of Pine Ribbon Buggies, and one carload of the famous Haydocks each made of the very best material available. bought in the white wood and painted as per our instructions.

Also all kinds of

FARM IMPLEMENTS FERTILIZEES. LIME COW PEAS

GRASS SEED It will be worth your while to inspect our stock.

A. Cockrell & Co Manassas, Va.

The lack of proper warning at the excessive speeding of automobiles within the corporate lynits is constantly occurring. In the passing of rendences, no matter how thick the dust in the streets, the majority of drivers are apparently indifferent to the discomfert they occasion by fast rosming. Why, if they are not enforced, have laws and town erdinances?

ROLL OF HONOR

The following is the soll of house for the Manassas graded school for the month of April:

EMHTH GRADE - Elizabeth Clark, Laure Willia, Rimsheth Lackin, Early and, Bluie Bosesherger, Estelle Tetz. Wilher Wine, Zeith Len he Stocke and Bonna Stocke.

Coass Lills Ashin, Lil-Wheeler, Elimbeth Covington Ayron, Jones Josper, Roy Berry Loss Waters, Ford Shork and Rich

Street Grade-Rice Con Rice, Beverly Walter, Latherine Ayers, chieg, Lacy Buesden, Macon Brandins, Sadie Birrion, Myrtle Kincheles, Lillian Lactin, Mary Prin-gle, Aulide Buffer and Boulet Whitmet,

First Cases Christine Bu Mary Bell, Helen Coleman, Hope Pion and Disselands, Julium Congressy and Wil-

Fourte Chara-Elizabeth Commell Luis Arey, Alverna Balen, Alexa I ford, Helest Payme, Clara Recorde, Al-lison Heeff, Paul Bryand, George Lawkin, Arthur Sector and Seet Meeting.

THED GRAND-Alice Woodyard Mancie Welter, Names Suffer, Be Rice, Ruth Timbers, Millie High Minnie Brysne, Bes Su Breeden, Cassie Bennett, Ale Gry Whitmer, Carry m Told B Rosenberger, Clyde Muddiman, Male more Flaming, Com Pateloy, Austin Beavers, Cardeton Athey and Paul 1:

PRIMARY-Paul Athey, Edgar Arey, Gilbert Allen, Dunnis Baker, Carland Baker, John Com on, Willard Cress Hawes Davies, Paul Herndon, Bowling Hooff, George Johnson, Paul Kinchelse. . . Muddiman, Famer Muddiman, Harry Utterback, Harry Recesse, Warren Rosenberger, Robbie Sprinkel, Robbi Weir, Lerey Woodyard, Alvin Compton John Prinich, Ralph Sanders, Louis Myers, Keen Wrom, Hashi Sannders, Margaret Frazier, Martha Remett, Sadie Shaver, Margaret Garavell, Malhe Whitmer, Lone Tood, Bertsy Payme, Derothea Randall, Madeline McCoy, Martha Hamip, Trova Meller, Rifla Holler, Claudine Howet, Marganet Hibbs, Luis Rikson, Thelms Goods, Virginia Green, Andres Tarana, Tarana, Craig, lager Bonnett, Christine Bryant, Theims Bryans, Mary Arrington, May Athey, Marion Brandins, Vinginia Buckington and Come Bulleck.

PUBLIC SALE OF VALUABLE REAL ESTATE

Under and by virtue of a dead of trust en-ecuted by 5 S Yoder et ux on the 23rd day of Gracher, 1912, of record in Dani Reck 53, mages 19-29, of the Chark's Office of Primer William county, Virginia, to entere a certain note therein described, in the payment of which default has been made, and at the reresult of the beardiciery therein maned and in moznumer with the more of said t and the same will offer the reugned tras mic at partic motion, to the Mighael Co.

Monday, June 7, 1915

12 : Hook m. in front of the Court House the inhowing real same. Iving and antonie in Coles District, and our and state, or the Bresteville-Dans in and near independent Bill, and soles ong and made of Tolson, Ramell, Guler there and knows as the Kees had m more man by

100 ACRES

TEXTS—UASE H TRURSTON BATTES

I I AMUK Anchouse.

Expesition to be Held in Richmend July 5-27 Already Af tracting Attention.

to be held in Richmond July 5-27 to get a look at the big show. is attracting attention from many parts of the country and President Wilson has indicated a desire to visit the exposition in person and deliver an address, should matters of state permit. Already congress has passed an appropriation of \$55,000 towards the execition, which armous the been

swelled by a legislative approthe intersection of streets and printion of \$7,500 from the state of New York. The city of Richmend is to contribute a \$5,000 fund through its council, thus bringing the total flamees to approximately \$70,000.

> Officers of the American Tobacco Company, of New York, will visit Richmond this week to confer with their local managers in regard to installing a very handsome exhibit at the negro expecition. This exhibit has already been definitely determined upon and promised it only reining to complete the details and nature of the big booth. It is also possible that the New York Cotton Exchange will install an exhibit, this matter nou being considered by Edward K.

> Cone, president of the exchange Gov. Street and United States Scenter Thomas S. Martin are both said to be decayly interested in the success of the exposition. and it is probable that both the sensior and the governor will deliver addresses to the negrous.

> > Arechleman

Ductia

Senator Martin was very largely responsible in securing the \$55,000 appropriation made by congress and it is known that Gov. Stuart is much interested in the ultimate success of the exposition.

The exposition will be need upon the state fair grounds at Richmond and special railroad The big negre industrial and rates will be granted ouring July educational exposition which is to all negroes visiting Richmond

STATEMENT

Financial Condition of The Bank of Occa-lessmented, hostled at Occasions, in the y of Palmor William, State of Vingines, a liam of business May 1, 1935, mad-thate Composetion Commission. RESOURCES

PROPOSALS

O. C. MUTCHBON.

Kirschle

Clothes

"stand upon" the

strength of the

broad guarantee that

goes with them.

They stand open the Philips at which they are sald the prices that are FIXED AT THE FACTORY

and gauged by actual worth—ant by "how much the chathes might sell for."

You can readily see the strong againtener of such a

GUARANTEE to you in buying Clothes which casty with them the shouldte fuith of the maker.

Kirschbaum

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

Hibbs & Giddings

Gents' Outfitters

Virginia

Try on some of the new Spring models and see by

feely some of them are adopted to your own point

They "stand upon" the STYLE that is an inh My of every Englishma greatest without segui

is southeal. Philippy, may 14, 1915

Won't you let us prove to you by one trial that there is no finish that will give you a leating estimaction like

DAVIS' VARNISH STAIN

in point of luster, beauty, hardness, and above all WEAR? It is proclaimed the at by these who have used it for years

W. C. WAGENER

For the Tired Rundown and Over worked Person

There are certain times of the year

REXALL

KEEP UP SCHOOL LEAGUES This would add greatly to the

ings; Keep Up Activity.

Do Not "Go into Summer Quar-

J. H. Binford, Secretary Cooperativ Education Association.

Many of the 800 school and discontinued by the majority opening of school. of the school leagues this own. By keeping up these regular

social life of the community and place some money in the treasury. The health committee can be ters"-Hold Regular Meet- very active by keeping up a live

interest in screening the houses. fly swatting and clean up days: for these are the months that we need to put forth every effort to keep down typnoid and to prevent diseases among infants civic leagnes in our state have The building and grounds comformed the bad habit of "going mittee can keep things attractive into summer quarters" by not about the school and have all having regular meetings during needed repairs made to building this season. It is to be hoped and outbuildings, so that everythat this unwise outton will be thing will be in readiness for the

mer; for there is so much that meetings and activities of the can be some during these vacation league you will take away that months. It is a splendid time to lonely appearance of the school use the local talent in some good building for the summer months plays and entertainments for the and thereby make it what it young people will be free from should be, an attractive place all school duties and can give time the year around. Let us hear to practice. The hoys and girls from you saying that your league will keep up its active work all that have been away to college during the summer then you will will be at home so you can have have a good report in November heir accistance for this work on well as in May.

Virginia Candy Kitchen

An ideal place to go when thoughts of Ice Cream, the 160 per cent. pure kind, or something cold to drink drift before your mental vision. For a real treat try Strawberry Cream, made with ripe berries direct from the growers.

When your sweet tooth insists this is the place for sweetments—the kind that makes satisfied customers.

Jack Coumbs may be a "come-back," but if you once come in, it's a 10 to 1 bet that you will be a come-back.

Tryour Milk Shakes and Root Beer for third Yours for Better Sweets

CATHER & FLA

THE BUSY CORNER.

WASHINGTON, D. C.

take Your Selection of Spring Wash Fabrics Through Our New COUPONSAMPLESERVICE

A newly installed service to make shopping through the mails a delight. (In the compon below, check the items in which you are interested and signify color. We will be glad to send you complex promptly. If in a heavy send order and depend on our expert and shopping force to fill your order as satisfacturily as if you come in prison.

One of the Season's Most Desirable Fabrics for New Dresses.

30 inch Printed Voile. Special, Yand.

Choice of broad or normal stripes, police data, dainty facal effects, on whench, and combination fland and striped designs. In all the season's best chades: **25c** te er trotes

27-inch Printed Veile int, Yard ... Special, Yard Pretty winted or white grounds with small next form effects, or large effective final pat-

terms; choice of pink, blue, levender, black and white. 3 Am Ideal Material for Women's Waists and Mon's and Boy's Chirts.
32-inch Silk Warp Shirtings. Special, Yand
Chaice of pink, blue or leavender, striped effects on white grounds, and combined to the striped offices on white grounds, and combined the striped offices.

4. A New Dress Fabric that has taken all Fashisashle Women by Storm. 36 inch Chilles Faille. Special, Yard A new material that looks and wears as well as silk or even hetter; a soft, plinble material with a silky sheen. Choice of white, pink, light blue, lovender, old rose, nevy, tun, wistaria, Russian green, brown, Backy Mountain blue, Capenhagen, Expedition gold, Arisons silver, petunia, Hunter green, susgenta, maid, putty, gray, dolft, turqueise, and black.

A.F. D.

Materials for Picnics, Ontings, Seashere, and Mountain Dress.

Sinch Imported Belgins Lines 59c

In pink, blue, brown, navy, rose, wistaria, light blue, copenhagen, Rossian green, Rocky Mountain Blye, light brown, wood brown, hweeder, and and

6 Restrew Yarn-dyed Davorshire Cloth 20c 32-inches wide. Special, Yard

Every piece of material guaranteed fast color, specially nice for cridren's suits. Choice of stripe and chick charges and plain colors to match stripe and checks, all the most paper colorings in piain or solid shades.

A continue and being		
	Andrew Control of the	
7 S	i see Free Samples of Materia	
	and the Samples of Materia	
No. (600)	COLCO.	
. 1		
3 - 3 - 4		
Ĭ		
	-	
B		
6		
3		
Name		

WASH GOODS STORE-STREET FLOOR