

The Manassas Journal

ESTABLISHED MAY, 1895

VOL. XXI. No. 6

MANASSAS, VA., FRIDAY, JULY 2, 1915

\$1.00 A Year in Advance

POLLUTED FARM WATERS

Typhoid Fever Rates of Country Districts Raised by Polluted Waters.

(U. S. Geological Survey)

In selecting a country home for the summer special attention should be given to the question of a pure water supply. Farms, which are generally remote from towns, cities, or other areas of congested population, seem to be almost ideally situated for obtaining pure and wholesome water. In reality, however, polluted water is exceedingly common on farms, and typhoid fever rates are usually greater in country districts than in cities. Typhoid fever is transmitted largely in drink or food taken into the stomach and is especially likely to be communicated by polluted waters obtained from shallow wells near spots where the discharges of typhoid patients have been deposited and subsequently carried into the wells, and it is doubtless principally this fact that makes the disease so common in farming regions.

The sources of the water used on the farms are numerous—lakes, streams, springs, wells of various kinds, and cisterns—all being extensively used, although the water from lakes and streams is generally used only for stock. Each of these sources under some conditions may yield entirely safe and satisfactory supplies, while under other conditions certain of them may be a constant menace to health.

Of the various sources of water supply the ground water is the most satisfactory for farm use, because it is least liable to pollution, and streams and ponds are the most unsatisfactory, because of the ease and frequency with which they are contaminated. Fortunately, however, they are very seldom used for drinking and domestic purposes, being utilized mainly for stock, on which the effect of slight general pollution is not serious, though some severe epidemics of disease among cattle have been traced to polluted streams. The underground supplies, whether from wells or springs, although safe in many localities, are far from being universally so, the safety depending mainly on their location and on the nature of their protection.

Many of the failures to protect adequately the water supplies used for drinking arise from a lack of knowledge of the manner in which waters circulate through the ground and of the ways in which they may become polluted. Information on these subjects should be of value, and it is with the object of supplying this information that the United States Geological Survey has published Water Supply Paper 255, on "Underground Waters for Farm Use," a copy of which may be obtained free on application to the Director of the Geological Survey, Washington, D. C.

I Don't Believe in Missions.

The work of evangelizing the world is an essential part of Christianity. A man may choose whether or not he will be a Christian, but once having chosen to follow Jesus Christ he has no alternative with regard to missionary work, both at home and abroad. Even if our Lord had never given the Great Commission, "Go ye into all the world and preach the gospel to every creature," the duty would be no less real. For the disciple of Christ to ignore or disobey this command is to deny the very character of the Gospel, and the need of all humanity. The Great Commission does not create, it states, an obligation.—Selected.

TYPHOID REPORTS

The State Board of Health Wednesday renewed its request for prompt notification of all outbreaks of typhoid fever that threaten to assume the proportions of an epidemic. The board is now fully organized for its summer work against the disease but cannot promise the prompt stoppage of epidemics unless reports are made before the disease is widespread. Physicians in particular are asked by the board to forward their monthly report cards promptly and to notify the board if there are any evidences of outbreaks in the communities where they practice. The same request is made of municipal authorities and of private citizens.

A "SAFETY FIRST" FOURTH

State Board of Health Calls Attention to Heavy Casualties in Past Years.

Unless there is a return of the vigilance shown some years ago in observing a "Safe Fourth" the State Board of Health, in a special warning issued Wednesday, predicts that there will be increasing casualties this year in celebrating the great American holiday.

The bulletin of the board reads, in part, as follows: "The people of the Commonwealth are strongly urged to do their part this year in observing July 4th with celebrations which will not endanger life and limb. Attention is again directed to the fact that failure to do this in past years has cost many hundred their vision or the use of their limbs."

"According to the statistics compiled by the American Medical Association, the total casualties, killed and injured, from Fourth-of-July accidents during the last ten years have been as follows:

1904	4,100
1905	5,176
1906	5,466
1907	4,418
1908	5,628
1909	5,307
1910	2,923
1911	1,608
1912	986
1913	1,195
1914	1,546

"These figures show that despite the agitation of the last few years, the casualties from accidents on July 4, 1914, were higher than they had been since 1911. The reason is that the low record made in 1912, when only 41 were killed and 945 injured, gave a false sense of security. Unless the press again arouses people to the danger, we shall soon revert to the conditions that were a national disgrace prior to 1911."

"The only safe rule to follow is to take no chances. This applies particularly to parents whose children, with the heedlessness of immaturity, beg for the privilege of exploding fire works and toy cannon. If these parents yield and an accident follows, they blame themselves for the shattered hands or the lost vision or the maimed bodies of their children. If the parents turn the celebration into some other channel than fire works, they can readily avert the danger. The board would like to see this rule universally applied in Virginia."

"The casualties seldom impress because they are scattered over a large country for a number of years. But it is worth while noting that during the Fourth-of-July celebrations in America during the past ten years there were more casualties than in the great battle of Neuve Chapelle, where the British and the German struggled for four days. This is a horrible indictment of American common sense."

DIXIE HAS BIG OPENING MANY VISITED CAVERNS

Manassas Turns Out to Take In Opening Show—Big Things Are Planned Now.

The opening of the new home of the Dixie moving picture show took place last evening. Manassas turned out en masse to see the initial show in one of the best small town picture houses in the land. In fact the impression gained by all was that Manassas now possesses an up-to-date moving picture show which compares favorably with the best of the large cities. Manassas has only, praise for the progressiveness of the management of the Dixie.

The exterior painted in white shone out brightly as the throng gathered last night. The performance was hardly under way before the house was filled to its capacity. Eight big fans furnished breeze enough to make everyone comfortable even though the evening was very warm. And for music an auto piano has been installed which furnished music of a high grade.

Several points stand out prominently in this new home of the Dixie. "Safety first" has been thought of in building and equipping this home. Two large exits in the rear and two good-sized doors in the front will afford ample exits for any crowd. The pictures show well upon the plaster screen and sound carries well in this narrow building.

The management now plans to give a matinee performance each Saturday at 3:15. Starting next Monday a show will be given each evening. On Monday evening Mary Pickford will appear and on Friday evening Charlie Chaplin will hold forth with his mirth-provoking stunts. The managers are trying this rather pretentious program to ascertain just what Manassas desires in the way of an up-to-date moving picture show.

BUSY NOW AT NOKESVILLE

Health Campaign in That Town—Getting Well Under Way—Other Features.

The sanitary survey which is now well under way in the Nokesville neighborhood is progressing nicely. Dr. R. W. Garnett and Mr. Tuttle, microscopist, are busily engaged in making a map of the district and the work of examinations is going on at the same time. There are several points which they desire emphasized.

Every family in the area included in the survey should push the work in making their privy sanitary. This work should be done at once. The carpenter hired by the State Board is ready to assist and show how it is to be done, but he cannot do all the work. With very little effort you can soon have a model privy on your premises, if you will follow instructions and get busy.

Any person in the county who desires an examination made for intestinal parasites can have same made if they will send specimens. This examination will be made free of charge. Any community in the county which desires an illustrated talk on any of the following subjects should write Dr. Garnett, Nokesville, at once: Flies, mosquitoes, hookworm, typhoid, etc. In so far as he has time, he will be glad to give these talks in various sections of the county.

—Mr. Bibb Herndon, of near Aden, was paralyzed on Tuesday. He died at ten o'clock this morning.

MANY VISITED CAVERNS

Over 100 From Manassas On Sunday Excursion to Famous Luray Caverns.

Sunday morning bright and early a number of Manassas' citizens were up and making preparations for a day's outing. At nine o'clock a good crowd was assembled at the depot and when the excursion train for Luray pulled in 100 round trip tickets had been sold. The train, which left Washington shortly after eight o'clock, stopped at Alexandria and took on about fifty passengers. At Manassas considerably over 100 were taken on, the total number of passengers carried by the train being in the neighborhood of 600.

Luray was reached shortly after one o'clock. Of course the first and most important thing was dinner. A great number in the party stopped at either the Mansion Inn or the Hotel Laurence, each of which is under the management of Mims Brothers. Mr. H. T. Mims, who started the New Prince William Hotel in Manassas under the new management, received the guests from Manassas very cordially and showed them every courtesy.

After dinner the excursionists were driven to the world-famed caverns which are a little over a mile from the town of Luray. Here the party was divided into many groups, for each of which a guide was furnished. If you have come within speaking distance of any of the excursionists this week you have heard descriptions of marvelous scenic wonders, weird and grotesque stalactitic formations and of most beautiful and amazing caverns of underground waters.

Tired out from a day's outing which will long be remembered those from Manassas reached home about 9:30 p. m. This is the first excursion of this nature which the Southern has run for many years. A somewhat similar excursion was run by the Southern over the same route about thirty years ago.

THE HOUSEKEEPING CLUBS

A Pertinent Letter in Which Attention is Called to the Clubs' Mission.

EDITOR MANASSAS JOURNAL:

On the subject of the Good Housekeepers' Clubs, it seems that their monthly published reports do not quite fill their legitimate and expected mission of giving helpful information. The prime object of the club organization is "the promotion of good housekeeping"; and the meetings must contain something worthy of being passed on through the kind service of our local press.

It is very pleasant when we entertain to see in print that our home is "hospitable" and that we "are gracious and charming," our "refreshments delicious," and that our guests "thoroughly enjoyed themselves." After some expenditure of time and thought for the comfort and pleasure of the club guests, it is very nice to know all this is "delicious, delightful and refreshing." But gratifying as it may be to the individual hostesses, it is scarcely edifying to the public, if the report stops with these eulogies.

If the club topic is Home Efficiency, would not you, dear Mrs. Busy Housekeeper, like to know how to clean silver as readily as you wash the dishes by using certain parts of salt, soda and boiling water with aluminum; how to cut biscuits quickly with a revolving cutter; how to make good bread with less lard; how to mix oil and vinegar of a salad dressing; and many other "how's"

ENJOYABLE BIRTHDAY.

Mr. and Mrs. Chas. L. Dove, of Bradley, gave a birthday party in honor of their son, Owen, on Sunday, June 20th. A most enjoyable time was reported by those in attendance.

Among those present were Mr. and Mrs. A. J. Hockman, Misses Ella and Sallie Runion, Maggie and Nan Molair, Anna and Ada Woodyard, Naomi and Lucy Cooper and Messrs. Joseph Mason, of Rockingham; R. L. Armentrout, of Keezletown; Jessie, Leroy and Locky Whetzel, of Aden; J. C. Dove, of Aden; Edward, Charles and Obediah Runion, E. E. Molair, James and Grady Cooper and Lohr and Lassie Whetzel.

TO EXTEND LIGHT LINES

Town Council So Decides at Regular Meeting Monday—Five Members Present.

The June meeting of the town council was held in the council chamber of the town hall on Monday evening, June 28th. Those present were Mayor W. Hill Brown and Councilmen Brand, Conner, Johnson, Speiden and Wheeler. Messrs. Hynson, Coleman, Nash and Prescott were absent.

The council was presented with a sworn statement to the effect that a note for \$300 and interest for one year, given by the Town of Manassas, payable to Howe Engine Co., had been destroyed in a fire which destroyed the dwelling of Thomas Fletcher, of Fairfax county. This note was due December 1, 1914, with one year's interest. The council acknowledged this statement.

It was ordered that the public utilities committee be instructed to carry out the resolution passed at meeting held June 29, 1914, relating to the extending of the electric light poles to a point opposite the dwelling of Mr. Westwood Hutchison, provided the cost of the extension be advanced by property owners on warrants issued by the council payable March, 1916.

It was also ordered to build electric light line on Center street to the corporate limits at once and to supervise the construction of the line outside of town, since Messrs. Lion, Athey and others have agreed to furnish the money to erect the line outside of town, paying for it with one half the monthly bills for current consumed until line is paid for, the line then to become the property of the town.

A deed was ordered to be executed by Town of Manassas conveying to Southern Railway Company the right of way over the Prescott lot, adjoining the power house lot. This right of way was not included in deed whereby the town became owner of this lot, hence it was necessary to execute another deed to the Southern Railway Company.

A number of bills were ordered paid out. \$80.50 for fines collected was reported by the sergeant.

A permit was granted H. T. Davies for the erection of a two story frame dwelling and a one story frame building on his lot on Grant avenue.

that conserve time, energy and expense?

The club reports should offer a fine medium of exchange of "household helps." THE JOURNAL solicited just such contributions last year, but thus far nothing special has been accomplished. Will you not use your opportunity and start a Housekeepers' Column the very next time the club meets?

AN INTERESTED READER.

THE DAY WE CELEBRATE

Our Patriotism Should Show in A Prominent Display of Old Glory Monday.

(From Baltimore Sun)

Coming events used to cast their shadows before—now they scatter their pictures. Hence, when we note that pictures of Old Glory adorn bonbon boxes and arsenals of cannon crackers, containing nothing more deadly than candied mints, stacked in confectioners' warehouses, we quite instinctively say "Fourth of July! Salute the flag!"

Sir Sven Hedin, the Swedish historian, relates that, visiting the city of Antwerp, the day after its capture by the Germans, he saw amid the burning wreckage of the deserted harbor the American flag flying proudly from its pole. Soon it would be swept heavenward in a chariot of fire, but, unlowered it waved amid the terrible onslaught of war.

Hence, upon July 4, 1915, it especially behooves the American people to unfurl their national flags and to feel more deeply than for many years past the significance of the Stars and Stripes. It is their flag that cost the sons of the American Revolution their lifeblood, yet which today proudly stands for peace when almost every other national flag flings defiance to an enemy.

Franklin K. Lane, Secretary of the Interior, has said that every citizen of the United States is a maker of the American flag in the work that they do to preserve and glorify the principles for which the flag stands; the ideals to which it aspires. In an imaginary dialogue between Old Glory and a Government clerk presented by Secretary Lane the flag says: "I am your belief in yourself—your dream of what a people may become. * * * All you hope to be and have the courage to try for. * * *

I am the clutch of an idea and the reasoned purpose of resolution." All these things and many more the American flag symbolizes to its people. That is why laws are enacted to guard the flag from commercial or disrespectful usage. To offend the American flag is to offend the American nation. Like the cross, symbol of Christianity, the flag must be held in deepest reverence—lifted high to the eye, enshrined in the heart, revered in the soul.

So when the day of American Independence dawns, if, in the safeguarding of life and property, men no longer indulge in the dangerous and noisy mimicry of war, if the ear-splitting firecracker, the reverberating bomb has gone the way of all senseless things, welcome in their place the opportunity to hang out the Star-Spangled Banner that is the nation's pride and glory. What matter if the size be small, the sentiment the flag stands for stretches from ocean to ocean.

Wilbur D. Nesbit, once a feature writer on a Baltimore paper and co-author with Otto Hamerbeck of "The Girl of My Dreams," has written a lyric to the American flag that may be read with patriotic pleasure.

Your Flag and my Flag—
And how it flies today!
In your land and my land,
And half the world away!
Red and blue and white,
Red and blue and white,
The stripes forever gleam;
Blue, white and soul-white,
The good forefathers' dream;
Sky-blue and true-blue, with stars to shine bright—
The gloried golden of the day, a splendor through the night.

Your Flag and my Flag—
And oh, how much it holds!
Your land and my land,
Secure within its folds!
Your heart and my heart beat quicker at the sight—
Sun-kissed and wind-tossed—
Red and blue and white,
The one Flag—the great Flag—the Flag for me and you—
Glorified all else beside—the red and white and blue.

WILL PAY FOR TRACTORS

Board of Supervisors Amend Order in Regard to Railway Bridge at Occoquan.

At a special meeting of the Board of Supervisors of Prince William county, held at the court-house of the said county on Thursday, the 24th day of June, 1915, there were present J. T. Syncox, Chairman; J. P. Manuel, J. F. Gulick, T. M. Russell, J. L. Dawson and O. C. Hutchison.

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

Certificate from State Highway Commissioner for payment of \$338.41 from joint state and county fund for work done on road between Bland's ford bridge and Canova during month of April, 1915, was signed and delivered to treasurer for payment.	
R. S. Abel, poor claim, co. fd., \$ 4.00	
W. A. Davis, " " " " 20.00	
B. S. Robertson, " " " " 8.00	
J. L. Bushong, " " " " 6.00	
D. J. Arrington, " " " " 6.99	
D. E. Kincheoloe, " " " " 12.00	
T. W. Lynn, " " " " 24.50	
M. Cave, " " " " 5.00	
B. T. H. Hodge, lunacy commission, L. Keys, " " 1.00	
Dr. J. M. Lewis, lunacy claim, " " 17.50	
J. S. Storke, lunacy commission, " " 1.50	
Dr. R. E. Wine, lunacy commission, Pearson, " " 2.50	
Chas. A. Barbee, lunacy commission, Pearson, " " 1.50	
J. S. Storke, lunacy commission, Herndon, " " 1.50	
Dr. R. E. Wine, lunacy commission, Herndon, " " 2.50	
Dr. John C. Gordon, lunacy commission, Herndon, " " 2.50	
Chas. A. Barbee, lunacy commission, Herndon, " " 1.50	
E. M. Cornwell, " " " " 3.00	
W. J. Ashby, disinfectant, " " 6.25	
I. C. Reid, " " " " 1.00	
W. B. Kerlin, registrar, " " 3.40	
R. T. Crouch, " " " " 3.00	
J. P. Leachman, making voting lists, " " 24.65	
Dr. J. M. Lewis, salary to July 1, 1915, " " 10.00	
Dr. W. E. M. " " " " 20.00	
W. C. Wagener, " " " " 12.65	
Manassas Journal Publishing Co., " " 1.08	
Virginia Publishing Co., " " 4.50	
J. J. Carter, poor house superintendent, " " 73.33	
Burroughs Adding Machine Co., " " 2.25	
Crigler & Camper Co., merchandise, " " 1.85	
J. C. Meredith, coroner, " " 26.00	
R. M. Wen, Edward Hammill, arrests and summoning witnesses, " " 4.85	
J. P. Manuel, Brentsville rd. fd., " " 2.00	
Nas. A. Kite, " " " " 19.75	
O. W. Hedrick, " " " " 44.79	
O. K. Miller, " " " " 39.85	
J. T. King, " " " " 56.90	
W. E. Rhodes, " " " " 12.85	
M. A. Bell, " " " " 32.00	
William Adamson, " " " " 22.71	
L. Payne, " " " " 38.70	
J. B. Manuel, " " " " 20.00	
L. Deihl, " " " " 13.75	
M. M. Washington, " " " " 35.00	
B. S. Robertson, " " " " 1.20	
R. H. Davis & Co., " " " " .39	
R. R. Wright, " " " " 13.12	
Houchins, West & Co., " " " " 43.87	
B. F. Hedrick, " " " " 34.62	
W. Kincheoloe, Dummies, " " 1.80	
Gas. Dunn, " " " " 68.75	
H. B. Fairfax, Occoquan " " 15.97	
The Texas Company, oil, etc., " " 25.34	
Geo. M. Davis, " " " " 14.75	
L. Dawson, " " " " 25.50	
Standard Oil Co., one-half barrel gasoline, " " 6.08	
J. J. Broadbent, Manassas " " 16.00	
A. J. Hockman, " " " " 12.85	
W. T. Monroe, " " " " 7.33	
Wallace M. Monroe, " " " " 10.50	
William Henry, " " " " 12.85	
Francis M. Lewis, " " " " 6.24	
J. J. Cotton, Gainesville " " 27.87	
Marshall Blackwell, " " " " 47.06	
James & Pattle, " " " " 130.00	
Sadie Cladderbank, " " " " 17.52	
L. Garrison, " " " " 74.97	
A. E. Mountjoy, " " " " 16.13	
Palmer McIntosh, " " " " 46.62	
Palmer Smith, " " " " 12.00	
Lewis Scroggins, " " " " 5.12	
Palmer Smith, " " " " 6.12	
M. Copen, Jr., Coles " " 8.00	
R. T. Kohn, " " " " 6.50	
R. R. Earhart, " " " " 20.00	
Geo. M. Davis, Special " " 32.00	
M. C. Saaborn, " " " " 10.00	
K. Miller, 2,500 feet white oak lumber, " " 42.50	
Geo. Danna, " " " " 44.06	
J. S. Evans, one-half year's salary, 1915, " " 40.00	

R. W. Cornwell, " " " " 6.98
Palmer Smith, " " " " 2.73
J. B. Boley, " " " " 2.25
The Austin Western Road Machinery Co., " " " " 50.50
J. W. Hall, " " " " 1.00
C. L. Garrison, " " " " 1.35
J. T. Syncox, supervisor, " " " " 5.80
J. P. Manuel, " " " " 4.80
O. C. Hutchison, " " " " 5.20
J. F. Gulick, " " " " 4.00
T. M. Russell, " " " " 4.70
J. L. Dawson, " " " " 5.80

Warrants ordered issued in favor of county officers for first half of 1915 for salaries due them:

Thos. H. Lion, Commonwealth's Attorney, " " " " \$300.00
J. E. Herrell, Clerk, etc., " " " " 360.00
Chas. A. Barbee, Sheriff, " " " " 300.00
W. J. Ashby, Jailor, " " " " 90.00
Palmer Smith, Road Commissioner, Gainesville District, " " " " 40.00
J. B. Manuel, Road Commissioner, Brentsville District, " " " " 40.00
H. J. Shaffer, Road Commissioner, " " " " 40.00
W. A. Evans, Superintendent of Poor, " " " " 10.00

ORDERS.

Treasurer directed to pay to state treasurer \$258.64 out of county fund, to cover the apportionment made against Prince William county for judge's salary for 16th judicial circuit for year beginning February 1, 1916.

As to Wood's application to change road, it was ordered that the landowners be summoned to appear at the next meeting of the board:

Amendments were made in the order of May 6, 1915, whereby the county stated upon what terms the bridge, now owned by the Washington-Southern Railway Company at Occoquan, would be accepted by Prince William. The amendments provide for an oak floor on said bridge not less than two inches thick, laid diagonally on ties not more than eight inches apart.

J. Lindsey Dawson was, by unanimous consent, appointed a committee of one to supervise and inspect the work to be done on the bridge by the railroad company, from time to time, and to report to board when the work is completed and ready to be turned over to Fairfax and Prince William counties.

Ordered that the two tractors, placed at the disposal of the county, be purchased from The International Harvester Co. by the county, to be paid out of the county fund upon the following terms submitted March 11, 1915, to wit: For \$3,800-\$700 cash, \$2,100 November 15, 1915, and the remainder, \$1,000, to be satisfied by the delivery to said International Harvester Co., at Occoquan, the one Huber roller which now belongs to the county.

Ordered that the board be adjourned to meet again on Monday, July 26, 1915.

ONLY ONE "BEST" Manassas People Give Credit Where Credit is Due.

People of Manassas who suffer with weak kidneys and bad backs want a kidney remedy that can be depended upon. Doan's Kidney Pills is a medicine for the kidneys only, and one that is backed by winning testimony of Manassas people. Here's a case:

Charles D. Fately, Manassas, Va., says: "It was wonderful how Doan's Kidney Pills acted in my case. I never had another medicine do such thorough work. I couldn't work on account of a lame and painful back. The pains started in the center of my back and worked around into my sides. No matter how careful I was, I couldn't lift or bend, my back was so weak. A friend told me about Doan's Kidney Pills and I got a box. Relief followed their use and I got another box. Two boxes practically cured me."

Price 50c. at all dealers. Don't simply ask for a kidney remedy—get Doan's Kidney Pills—the same that Mr. Fately had. Foster-McLure Co., Prop., Buffalo, N. Y. 5-14-St.

Coles School Board Meeting.
The school board of Coles district will meet at Independent Hill Saturday, July 3, at 2:30 p. m., to appoint teachers for the term 1915-16, and to receive bids for furnishing wood at each school for the term.
By order of the school board.
Thos. J. Woolperden, Clerk.

Notice to Owners and Breeders of Horses.

Your attention is called to the Horse Show, which is to be held on the 23th and 29th of July, near Manassas. No means will be spared to make this Horse Show a success. The prize lists are out and ready to be sent to anyone making application, and the association is very desirous that the people of Prince William county especially take a greater interest in this show this year than they ever have before, because they believe that the Manassas Horse Show has been the means in the past by which an interest of better breeding of stock has been aroused and that through this association many buyers have been brought into this section, bringing many thousands of dollars into this county which would not have been had it not been for the Manassas Horse Show. And while some do not take part in this show and seem to give it very little credit yet many of them have benefited largely by the Manassas Horse Show through sales which they have made to good customers, which have been brought into this section by no other means.

The association would also like to call your attention to the fact that you should not hesitate to enter your animal because you are afraid you will not win the first prize. It is through competition and defeat that we take on new determinations to equal or excel those who have defeated us in the past, and we trust that this year you may make as many entries as possible in order to make "your Manassas Horse Show a success." There has never been any money made by the Manassas Horse Show Company and the Horse Show is given for no other reason than to encourage a better breeding and handling of horses. Send for prize list at once.
C. J. MEETZ,
Adv. Secretary and Manager.

Culpeper Horse Show

The Annual Meeting of the Culpeper Horse Show and Racing Association will be held on July 5th and 6th at the Culpeper Horse Show Grounds.

Twenty-six Classes in Exhibition Horses. Four Races each day. Steeplechase each day over the best course in Piedmont Virginia.

Purses in all Classes larger this year than ever before. Special Prizes for Hunters of Culpeper and Adjoining Counties.

A very special feature will be the Air-ship Exhibition, which will be held during the intermission each day (weather and climatic condition permitting) by George A. Gray, the well-known birdman of New York City. If stormy during intermission the exhibition will be given directly after the steeplechase, which is the last event on the program.

Pistoria's Band, of Washington, D. C., will be in attendance on both days of the Show.

Auto-buses carrying passengers to and from grounds will be required to stop at entrance to grounds. Automobile entrance gate is to the right of vehicle gate on approaching.

General Admission, 50 cts. Carriage and Pair, 50 cts. Automobile, \$1.00. Single Horse, 25 cts. Half ticket, 25 cts. Children, under ten, free.

Tickets for the Grandstand are now on sale at F. Latham's Book Store, in Culpeper.

Powder and the Fourth.

If ever there will be a year when the people should be glad to observe the Fourth of July without fireworks it should be this year. The smell of powder does not exactly reach our nostrils from the battlefields of Europe, but these events make the touching off of explosives for such purposes repulsive. There are ways far better and far more admirable to observe the anniversary of the birth of the nation than in the setting off of powder crackers, the bursting of bombs and the shooting of rockets, not forgetting the element of danger that has been so characteristic of past Fourth's. May Americans show this year that they are above such a way of observing a day of unparalleled importance to this nation, and may they express themselves in a more dignified and fitting manner, that the whole world may profit by the example of the American nation. —The Albany Journal.

Large Number On Time.

During the month of May, Southern Railway operated 13,803 regular passenger trains of which 12,532 or 91 per cent made schedule time. The number leaving and arriving at all points on time was 12,103 or 88 per cent.

Especially good time was made in handling the 11,695 local trains run during the month, 10,824 or 93 per cent having made schedule time and 10,467 or 89 per cent being on time at all stations.

Of the 2,118 limited trains, nearly all of which are long distance trains with one or both termini beyond the rails of Southern Railway, 1,798 or 85 per cent made schedule time while on Southern Railway and 1,638 or 78 per cent were on time at all stations.

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

CANDIDATES' CARDS

Sheriff
To the Voters of Prince William County:
I hereby respectfully announce myself a candidate for the office of sheriff of said county, subject to the democratic primary to be held this year. I respectfully solicit your assistance, and pledge myself to discharge the duties of said office to the best of my ability, if re-elected; faithfully, impartially and unpartially as in the past.
Mr. John M. Hise will continue as my deputy above the term, and Mr. W. J. Ashby as jailer.
Respectfully,
CHAS. A. BARBEE.

Sheriff
To the Voters of Prince William County:
At the request of many friends throughout the county, I have concluded to announce my candidacy for the office of sheriff of said county, subject to a democratic primary to be determined upon by the County Committee.
Should I be honored with the office, it is my purpose to select an acceptable deputy resident in the lower part of our county, and if the present jailer will accept the position he now holds, it is my purpose to retain him in that position.
I take this opportunity, in the event I should fail to see all the voters, to pledge my best abilities to a faithful and impartial discharge of the duties of the office as provided by law.
Respectfully,
D. J. ABRINGTON.

Supervisor
To the Voters of Brentsville District:
I hereby respectfully announce myself a candidate for the office of supervisor in Brentsville District, subject to the democratic primary this year. I earnestly solicit your support and should I be elected, I pledge myself to discharge the duties of said office unpartially, giving to each part of the district its proportionate share of the funds.
Respectfully,
J. P. KERLIN.

Supervisor
To the Voters of Manassas District:
I hereby announce myself a candidate for reelection for the office of supervisor for Manassas District, subject to the coming democratic primary. I respectfully solicit your vote, and give you the assurance of a faithful performance of all duties connected with the office, if re-elected.
Respectfully,
JAMES F. GELICK.

Supervisor
Pursuant to the request of a mass meeting of representative voters and taxpayers of Manassas District, I hereby announce myself a candidate for the office of supervisor for Manassas District, Prince William County, subject to the democratic primary, to be held in the year 1915.
It having been rumored that I am a republican, I desire to state that I am a democrat, and have been affiliated for many years with the democratic party.
Respectfully,
J. J. CORNIA.

Supervisor
At the urgent solicitation of a number of voters, I hereby announce myself a candidate for supervisor in Brentsville Magisterial District, subject to the democratic primary, and pledge a faithful performance of the responsible duties of the office, if elected.
M. SMITH.

Supervisor
To the Voters of Coles District:
I hereby announce myself a candidate for reelection for the office of supervisor for Coles District, subject to the democratic primary to be held this year. I earnestly solicit your support and, if re-elected, promise to faithfully perform all duties connected with the office.
T. M. RUSSELL.

Commissioner of Revenue
I hereby announce myself a candidate for reelection to the office of commissioner of revenue for District No. 1, of Prince William county, subject to the democratic primary to be held this summer. I earnestly solicit your support.
Respectfully,
W. S. RUMALDUE.

Commissioner of Revenue
To the Voters of District No. 2, Prince William County:
I hereby respectfully announce myself a candidate for the office of commissioner of revenue, subject to the democratic primary to be held this year. I respectfully solicit your assistance and pledge myself to discharge the duties of said office to the best of my ability, if re-elected.
Respectfully,
S. T. CORWELL.

Supervisor
To the Voters of Gainesville District:
I hereby announce myself a candidate for reelection for the office of supervisor for Gainesville District, subject to the primary to be held this year. I respectfully ask your vote, and, if re-elected, promise a faithful performance of all duties connected with the office.
O. C. HOOVER.

Supervisor
To the Voters of Gainesville District:
At the solicitation of numerous friends, I announce my candidacy for supervisor for Gainesville District, subject to the coming democratic primary. I beg your support and pledge a faithful performance of all duties connected with the office, if elected.
R. B. GIBSON.

Supervisor
To the Voters of Dumfries District:
I hereby announce myself a candidate for the office of supervisor for Dumfries District, referring to my past record as to my qualification to fill said office if elected. I earnestly solicit your support.
Respectfully,
C. F. BAILEY.

SARDENL BOOTER, JR., President
GEO. E. WARFIELD, Cashier.
FIRST NATIONAL BANK,
ALEXANDRIA, VA.
UNDEPOSITED DEPOSITORY OF THE UNITED STATES.
CAPITAL, PROFITS AND UNDIVIDED \$100,000
DIRECTORS: S. L. BOOTH, M. B. HARLOW, G. E. WARFIELD, W. H. MOIR, WATER ROBERTS, J. BARKER, JR.
PARKER'S HAIR BALM
Cures itching humors, restores the hair, keeps the scalp cool, prevents dandruff, and is the best preparation for the hair.

MAKE THE KITCHEN LIVABLE

DON'T sweater over a hot coal stove this summer. The NEW PERFECTION Oil Cook-stove keeps your kitchen cool and clean and does away with all the ash-pan, coal-hod drudgery of the coal range.

The NEW PERFECTION lights like gas, regulates like gas, and cooks like gas. It's gas stove comfort with kerosene oil.

Something New. An oven that becomes a fireless cooker merely by pulling a damper. Ask your dealer to show you the NEW PERFECTION No. 7, with fireless cooking oven; also the PERFECTION WATER HEATER. It gives you plenty of hot water, yet leaves you independent of the hot, sooty coal range.

Use Aladdin Security Oil or Diamond White Oil to obtain the best results in oil Stoves, Heaters and Lamps.

NEW PERFECTION OIL COOK STOVES
STANDARD OIL COMPANY
Washington, D. C. (New Jersey) Charlotte, N. C.
Norfolk, Va. (BALTIMORE) Charleston, W. Va.
Richmond, Va. Charleston S. C.

VIRGINIA STATE FAIR
RICHMOND, VA.
Second Week in October 1915
October 11-12-13-14-15-16
Virginia's Great Annual Exposition
Get Ready
PREMIUMS GIVEN FOR HORSES SHEEP, SWINE, POULTRY, FARM PRODUCTS, APPLES, WOMEN'S WORK
VIRGINIA STATE FAIR ASSOCIATION - RICHMOND, VA.

The Manassas Journal

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

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

SUBSCRIPTION, \$1.00 A YEAR IN ADVANCE

ADVERTISING RATES

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

MANASSAS, VA., FRIDAY, JULY 2, 1915.

ALL CAN BE BENEFITED

Every section of Prince William can reap benefit from the health campaign which has recently been inaugurated in the county. While these sanitary surveys will do detail work in only three communities this does not mean that no other parts of Prince William can share in the benefits. All of Prince William now has an opportunity of learning about better sanitation and general health improvement. If, at the end of this campaign, your neighborhood says that the work has not benefited the community it will be due to a lack of interest and support on your part.

Here are a few ways your community can reap benefits from this campaign even though you are not fortunate enough to "land" one of the surveys. In the first place any citizen of the county can submit specimens for the examination for intestinal parasites, and such examination will be made free of charge. Secondly, illustrated lectures on many phases of the health question will be delivered (in so far as the time can be had) in those communities which desire to have such talks. Thirdly, each community can very wisely select a committee of its interested citizens to make a personal inspection of the detail work done in one of the fortunate communities.

The State Board of Health in many ways is doing a great work in bettering living conditions in Virginia. What they supervise in the way of sanitary improvement is done well, and now that they are starting upon such exemplary work in this county it behooves every section of Prince William to take advantage of this opportunity. Even though you do not get the campaign in your vicinity do not think you are left out; if you want to be helped you still have a good opportunity.

VACATIONS AND THEIR WORTH

"Are you going to take a vacation this summer?" This is a commonly asked question and one which is frequently answered in the affirmative. In fact the vacation idea is so firmly established in the routine of city life that from the lowest paid shopgirl to the highest paid official in the land, the vacation period is looked forward to from one year to another with much eagerness. Vacations are granted employees because it is believed that a change is essential and highly beneficial in the case of the individual who lives shut up in a city for the major part of the year.

Vacations of the right sort are of great good. Many a man or woman after a change and rest takes up work with renewed energy and a broader vision. When work becomes tiresome, one's nerves feel unstrung and when the care of life's duties seem to bear heavily upon us then it is we need a change. In some cases it's a rest that's needed, in others a change of environment and activity. In every case what is needed is something that will build up the body and at the same time prove agreeable in a mental way.

But are all vacations beneficial? We would say "No." When a hard-working individual goes to a "swell" mountain or seaside resort where amusements galore beckon to him on all sides, and where a good night's rest is never considered, he comes away at the end of his vacation period in a far worse condition than when he started for the so-called "rest." We do not mean to say that what everyone needs is to simply sit in a rocking chair and fold the hands. No, this is good for some but for others it would be anything but beneficial.

A good general rule in regard to vacations is that they should not prove a drain upon one's vitality, either by over-exertion, loss of sleep or indiscretions in eating and drinking. One to get good out of a vacation must choose wisely the resort, and must be willing to live sanely. Use good sense when you go on your vacation; you will come back a new man, ready to take up again with much zeal the work in which you are engaged.

CIGARETTES AND THE SCHOOL BOY

Perhaps the most exhaustive summary that has been made on the effects of cigarette smoking upon boys is that embodied in "The Case Against the Little White Slaver," a compilation of facts, figures and comments upon the smoking of cigarettes by boys. Henry Ford has taken great pleasure and pride in summing up the case against the "little white slaver" and in collaboration with Thomas A. Edison, Dr. Harvey W. Wiley, Hon. Benjamin B. Lindsay, Hudson Maxim and many others he presents many interesting, truthful and startling facts in regard to cigarette smoking and the use of tobacco in general by boys. If every boy and young man would read carefully "The Case Against the Little White Slaver," there would be far less smoking than at present.

We are, however, now advancing an argument against tobacco smoking (cigarette smoking in particular) on the part of the boys of Manassas and Prince William. That cigarette smoking is harming the boys of Prince William no one will deny (not even the boys themselves if questioned in their more serious moments). It is not our purpose at present to go exhaustively into the ill effects of cigarette smoking upon the boys of our county but we do wish to bring one fact clearly to the attention of every person in Prince William, i. e., that the tobacco habit is sapping the lifeblood of many a little son of Prince William to such an extent that he will go through life deficient in mental ability, undeveloped in physique and equipped with a nervous system that will make life a burden rather than a pleasure.

Have you ever thought of the school boy and cigarettes together? Why is it that so rarely an inveterate smoker of cigarettes gets very far advanced in school? Why is it that such a large per cent of the boy graduates of our high school are non-smokers? Ah, here is home evidence which bears out the facts which are advanced by men who know. Will you believe what the boys of Manassas and Prince William are daily demonstrating. Just as true as the fact that night follows day it is that lack of will power, loss of the power to concentrate and a lowering of vitality are brought about by the smoking of cigarettes in general.

Boys, it is a hard matter to keep you from smoking. If you make up your mind to smoke whether or not, only the strictest surveillance on the part of your parents can save you from the ruin that stares you in the face. We want to see each boy in the county make a man of himself, not just an excuse of a man. Prince William and Virginia need you to fight her battles of peace as well as of war, and it is only with sound bodies, clear brains and a high life purpose that you can claim yourself as being worthily equipped for the fray. If you are now using tobacco in any form you are handicapped, and to attain the full honor of manhood you should give up tobacco and its associates.

Value your brains and morals, boys. These are the things which if developed will make men of you, men of the most worthy type. But all the evidence is against the proper development of your brain if you use tobacco. Like all poisons it acts quickly upon the tender tissues of your brain and works against your mental progress at every turn. If you did not smoke you would have a greater desire to go to school and to make something out of yourself. It is characteristic of the boy tobacco users that ambition of the better sort is almost entirely lacking in them. And on the other hand tobacco does not improve your morals; mortality is most assuredly not furthered by your walking around with a cigarette stub hanging from the corner of your mouth.

Parents, can you see no connection in the smoking of cigarettes by your son and his disregard of school and church? As long as you have lived your eyes must certainly be opened to the fact that smoking in the boys and good school records are incompatible. But do not just notice and do nothing about it. Act to save that boy. You would do anything to save him if he were about to be run over; why not save his brain for him? In this day of keen competition only the most alert win out. You are more responsible for your son in this stage of his life than he is for himself. You love him dearly, then protect him from the poison which he takes into his system with every puff of a cigarette. Its deadly fangs are sinking deeper into his brain, the highest God-given organism which is known. People of Prince William, awake and save the boys; it's our greatest privilege and opportunity to be of service to the future citizens of our county.

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.

3 Per Cent. Interest on Savings Account **3**
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 TIME TRIED
REPRESENTING MILLIONS

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

Lipscomb's Fire Insurance Agency

Fresh Meats Our Specialty

Both Western and Home Dressed Beef, Lamb, Veal, Sausage, Etc.

Fancy and Staple Groceries

Flour and Feed—Cash Paid for Country Produce—All Kinds of Live Stock Bought

Conner's Market

CONNER BUILDING

MANASSAS, VIRGINIA

BRIEF LOCAL NEWS

Born to Mr. and Mrs. Bryan Gordon a son on Tuesday morning. Miss Katharine Lewis was hostess to the Bridge Club on Wednesday evening. The Greenwich and Nokesville telephone exchanges will observe holiday hours on Monday. Jos. A. Fox, of Culpeper, and Ruby O. Williams, of Bristol, were married this week in Washington. Arthur E. Crider, of Penn. W. Va., and Edith N. Whetzel, of Cattlett, Va., were married in Washington Tuesday. Mrs. J. R. B. Davis entertained the "L. P. G. W. D." Club yesterday afternoon at her home on Battle street. Mr. Joseph Posey has purchased for his brother, Mr. D. W. Posey, a Ford car, which is now being enjoyed by the owner. Special children's day services will be conducted at the Buckhall U. B. church Sunday evening at 8 o'clock. All are invited to be present. The list of names of those who paid their poll tax six months prior to Nov. 2, 1915, and are therefore qualified for the primary and fall elections is now posted at the town hall door. Stafford county is now to have a farm demonstrator. This was assured by action taken by the authorities this week. Prince William will do well to keep up with Stafford in this direction. The Ladies of the Catholic church will hold a lawn party on the lot to the east of the New Prince William hotel on Thursday evening, July 8th. Everyone is invited to patronize this affair. Judge Thornton has postponed the opening of the July term of the Alexandria circuit court from Monday next to Wednesday next. This was done as an accommodation to the attorneys. The regular monthly meeting of Manassas Chapter U. D. C. will be held in the chapter room, July 6, at 3 p. m. A large attendance is requested as the annual election of officers will take place at the meeting. The supposed case of scarlet fever of the little daughter of Mr. and Mrs. J. M. Bell turned out to be nothing more than a slight stomach derangement, from which the little girl recovered by the first of the week. At the request of Dr. C. R. C. Johnson, the honorable mayor and the town council of Manassas met in front of the town hall this morning where a picture of the body was taken. This picture will go far and wide on post cards. Victor Mills, the six year old son of Mr. and Mrs. Aubrey Mills, fell out of a chair about 5:30 p. m., Wednesday and broke his right arm at the wrist. The little fellow suffered much pain that night but is now getting along nicely. Bradley and Nokesville crossed bats last Saturday at Nokesville. When the game was called in the fourth inning on account of rain the score stood 21 to 4 in favor of Nokesville. From all accounts it was a great game. The Fauquier-Prince William Letter Carriers Association will meet in the office of Hon. C. J. Meetze this evening at 8 o'clock. This is a regular semi-annual meeting and every carrier in the two counties has been urged to be in attendance. The Rev. Robt. B. Galt, of St. Louis, Mo., who week before last was called to take charge of the Presbyterian churches at Manassas and Clifton, declined the call. As yet no action on selecting another pastor for the joint churches has been taken.

Service and celebration of the Holy Communion at the Trinity Episcopal church, Manassas, Sunday morning at 11 o'clock. Meeting of the Sunday school promptly at 9:45 a. m. Seryice at St. Anne's Memorial Chapel, Nokesville Sunday, at 3:30 p. m. Miss Louise Walker, who suffered considerably from poison oak inflammation last week, has entirely recovered. She left for her home in Barboursville Tuesday morning, accompanied by her aunt, Miss Mary Walker, who had been visiting Mr. W. J. Walker. Monday, July 5th, will be observed as holiday in commemoration of the signing of the Declaration of Independence. The banks will be closed and the postoffice will have business hours from 9 to 12 in the morning and from 5 to 6 in the afternoon. Forth of July will see fair weather in practically every section of the country according to weather predictions handed out by the bureau this week. THE JOURNAL takes no responsibility for this statement; if it rains your recourse is with the weather bureau. Wednesday morning a list of names was sent in making application for the establishing of the Manassas Artillery Company. It was impossible to get a local militia company as the state has now a full quota and in addition several applications are ahead of Manassas. Mr. R. C. L. Moncure, a prominent lawyer of Fairfax county and well known in Manassas, has accepted a position with the Argentina Railway which has its headquarters in Buenos Aires, Argentina. Mr. Moncure leaves for his new position to-day. His contract with the railway is for one year. Mr. Charles Lynn had the misfortune to get his right arm and shoulder entangled in a binder which was in motion last Thursday. He suffered a deep cut near the arm pit which has necessitated his carrying the right arm in a sling. He is improving but still uses a sling for the injured member. The eighth annual summer encampment of the Baptists of Virginia will begin at Virginia Beach, in the auditorium, next Tuesday night, July 6. This seaside chautauqua will continue in session until Thursday, July 15. Several from Manassas anticipate taking in part, if not all, of this encampment. Numerous promotions in the postal service went into effect yesterday. The three carriers from the Manassas office, Messrs. Howard Young, Daniel Bell and Marshall Haydon, have been promoted in salary to \$100 per month. Their schedule has been changed so that they now leave Manassas at 9:20 a. m. The horse show which is to be held at Culpeper Monday and Tuesday promises to be one of the best ever held in Culpeper. Greatly reduced round trip fares will be sold July 4, 5 and 6 for this event. The Southern Railway will also sell reduced fare excursion tickets July 3, 4 and 5 for other points limited to return July 8. Twenty-five thousand people are expected to be in attendance upon the sixteenth annual convention of the Anti-Saloon League of America which will be held at Atlantic City July 6 to 9. Reduced rates are given on all railroads and special hotel rates can be had. Several from Manassas anticipate taking in this convention. Miss Ruth Round left last week to take up work for the Orthopedic Hospital for Crippled Children of New York City. This hospital is located at White Plains, N. Y., a suburb of New York City. Miss Round has charge of the physical culture work in this school for the summer, and in addition engages in some instruction.

The marriage of Mr. James McIlhany Thomson, of Louisiana, to Miss Genevieve Champ Clark, daughter of Speaker and Mrs. Champ Clark, took place at Bowling Green, Mo., on Wednesday. Mrs. Thomson several years ago was a pupil of Prof. Glenn C. Gorrell, in Washington, and played in several Washington recitals with some of Prof. Gorrell's former Manassas pupils. A surprise party was given Charlie Trimmer on Monday evening. The evening was taken up with games, music, etc., after which refreshments were served. Among those present at the enjoyable affair were Misses Emily Round, Helen and Laura Willis, Irene Shenks, Mabel and Grace Lynch and Elsie Rosenberger, and Messrs. Herman Bryant, Gilbert Spies, Walter Hornbaker, Clarence Meetze, Fred Shenks, Lester Cather and Gordon Brown. The dime social, given under the auspices of the Manassas W. C. T. U., last Friday evening at the home of Mrs. Geo. C. Round, was a well attended and enjoyable affair. A program, consisting of recitations, readings and songs, which was further augmented by short temperance talks by several of the men present, proved pleasing to the sixty or more persons in attendance. Delicious refreshments were served about 10 p. m., after which the pleasant evening's entertainment ended. Two men were badly injured in an automobile accident near Aden on Wednesday. The car was running at a good rate when it ran into a ditch and upset. The occupants of the car were Mr. Claude Shuniman, general manager of the International Correspondence Schools, Mr. Hudden, of Lynchburg, Lenett Brown, of Fairfax, and Roy Brown, blacksmith, of Aden. Mr. Shuniman was injured, though not serious, but Roy Brown was seriously injured and is now confined to his bed. Mr. Daniel M. Johnson, 23, of Charlottesville, Va., and Miss Dollie Mildred Bennett, 18, of Manassas, were married yesterday in Washington. Mr. Johnson is a passenger flagman on the Southern Railway and known to many of the townspeople. Mrs. Johnson, second daughter of Mr. and Mrs. Nelson Bennett, is a well-known young lady of this neighborhood. The newly wed couple are now visiting the bride's parents. THE JOURNAL wishes the bride and groom much happiness in their married life. Interesting Program Promised. A big program is now being worked up for the next meeting of the Manassas Civic League which will be held on Monday evening, July 12th. The main speaker of the evening will be Dr. R. W. Garnett who will give an illustrated talk on "Flies and Mosquitoes." Dr. Garnett is the representative of the State Board of Health who has in charge the health campaign which is now being waged in this county. He is a well informed and interesting speaker and a large crowd should turn out to hear his talk. In addition to this health talk there will be a few musical selections. The program will not be a long one; the endeavor is to make it snappy and not too long. The place of the meeting will be announced in next week's issue together with other details. Plan now to take in this interesting and educational program. Everyone is invited and admission is free. Brentsville District School Board Meeting. The School Board of Brentsville District will meet at Nokesville, Va., Tuesday, July 6, at 2 p. m., to appoint teachers for the coming year, and to let contracts for supplying the schools with wood. The board will be glad to hear from the patrons, either in person or by petition, in regard to the appointment of teachers. R. W. S. Clerk.

A CARD. As I have been requested by a number of my friends in different parts of the county to say who I expect to select as my deputy, I beg to state that if I am favored with the nomination for sheriff, I shall make Mr. M. I. Glascock my deputy for the districts below the run. Very respectfully, D. J. ARRINGTON. No. 5032 Report of the Condition of The National Bank of Manassas, in the State of Virginia, at the Close of Business June 23, 1915. RESOURCES Loans and discounts (notes held in bank) \$229,288 49 Overdrafts, unsecured 46 76 U. S. Bonds deposited to secure circulation (par value) \$22,500 00 U. S. Bonds pledged to secure postal savings deposits (par value) 1,000 00 Premium on U. S. Bonds 42 50 Securities other than U. S. bonds (not including stocks) owned and pledged 5,720 57 Subscription to stock of Federal Reserve bank 4,500 00 Less amount unpaid 2,250 00 Banking house 12,822 14 Furniture and fixtures 4,384 54 Other Real Estate owned 3,450 00 Due from Federal Reserve bank 2,858 32 Due from approved reserve agents in New York, Chicago, and St. Louis 11,779 04 Due from approved reserve agents in other reserve cities 9,148 86 Due from banks and bankers (other than included in above) 1,883 36 Checks on banks in the same city or town as reporting bank 736 73 Outside checks and other cash items 9 76 Fractional currency, nickels and cents 207 85 Notes of other national banks 410 00 Lawful Money Reserves in Bank viz: Total coin and certificates 10,450 40 Legal-tender notes 156 00 Redemption fund with U. S. Treasurer (not more than 5 per cent on circulation) 1,285 00 Total \$304,988 16 LIABILITIES Capital stock paid in 200,000 00 Surplus fund 20,000 00 Undivided profits 71,770 41 Reserve for taxes 22,222 32 Less current expenses, interest, and taxes paid 4,977 24 Circulating notes 22,500 00 Less amount on hand in Treasury for redemption or in transit 638 00 Due to banks and bankers (other than included in above) 536 28 Dividends unpaid 5 00 Demand deposits: Individual deposits subject to check 107,073 85 Less than 30 days 1,050 00 Certified checks 38 00 Postal savings deposits 291 71 Time deposits: Deposits subject to 30 or more days' notice 120,587 28 Reserves with Federal Reserve Bank 25,000 71 Bills payable, including obligations representing money borrowed 10,000 00 Total \$304,988 16 I, L. FRANK PATTIE, Cashier of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief. L. FRANK PATTIE, Cashier. Notary Public, [SEAL] CORROBOT-ATTEST: C. E. NASH, F. R. CONNOR, T. W. E. LAY, Directors. No. 6745 Report of the Condition of The Peoples National Bank, at Manassas, in the State of Virginia, at the Close of Business June 23, 1915. RESOURCES Loans and discounts (notes held in bank) \$229,447 99 Overdrafts, unsecured 46 76 U. S. Bonds deposited to secure circulation (par value) 20,000 00 U. S. Bonds pledged to secure postal savings deposits (par value) 1,000 00 Premium on U. S. Bonds 42 50 Securities other than U. S. bonds (not including stocks) owned and pledged 5,720 57 Subscription to stock of Federal Reserve bank 4,500 00 Less amount unpaid 2,250 00 Banking house 12,700 00 Furniture and fixtures 4,384 54 Other Real Estate owned 3,450 00 Due from Federal Reserve bank 2,858 32 Due from approved reserve agents in New York, Chicago, and St. Louis 11,427 82 Due from approved reserve agents in other Reserve cities 9,148 86 Due from banks and bankers (other than included in above) 1,812 29 Checks on banks in the same city or town as reporting bank 757 61 Fractional currency, nickels and cents 207 85 Notes of other National Banks 410 00 Federal Reserve notes 100 00 Lawful Money Reserves in Bank viz: Total coin and certificates 8,179 19 Legal-tender notes 156 00 Redemption fund with U. S. Treasurer (not more than 5 per cent on circulation) 1,285 00 Total \$290,800 54 LIABILITIES Capital stock paid in 200,000 00 Surplus fund 11,500 00 Undivided profits 26,714 08 Reserve for taxes 22,222 32 Less current expenses, interest, and taxes paid 2,387 25 Circulating notes 22,500 00 Due to banks and bankers (other than included in above) 536 28 Dividends unpaid 5 00 Demand deposits: Individual deposits subject to check 97,187 73 Certificates of deposit due in less than 30 days 300 00 Certified checks 38 00 United States deposits 291 71 Time deposits: Deposits subject to 30 or more days' notice 108,586 01 Reserves with Federal Reserve Bank 25,000 71 Bills payable, including obligations representing money borrowed 10,000 00 Total \$290,800 54 I, G. RAYMOND RATCLIFFE, Cashier of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief. G. RAYMOND RATCLIFFE, Cashier. Notary Public, [SEAL] CORROBOT-ATTEST: A. W. SINCLAIR, E. H. HIBBS, A. A. HOOFF, Directors. WILLIAM AND MARY NORMAL ACADEMY

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 OF MANASSAS, VA. For That New Silo—Lehigh's the Thing! That silo of yours has got to be rain proof and damp proof. It must stand the frosts of Autumn, the snow and cold in Winter. It must be a material that the sharp teeth of rats and mice cannot gnaw through. There's only one answer—concrete. There's only one concrete—the kind made with Lehigh Portland Cement. Lehigh gives concrete all the qualities named above and more. Its strength increases each year. This guards you against depreciation. Insure the silo against insect-rodents. Get out rosin paper. Talk it over with us today. Let us show you Lehigh Economy in silo building. We have some good silo ideas and they are free to you. Call on us now. We have a full line of Terra Cotta Pipe, Patent Plaster, Lime, Brick, Sand, Stone, Lumber, Mill Work, Galvanized Roofing. BROWN & HOFF. Take a KODAK with you The Kodak has become the inseparable companion of almost every traveler or vacationist. — it's half the pleasure. No matter what you want in the Kodak line we have it. Let us prove that our finishing department is prompt and careful—our prices moderate. Brownies—\$1.00 to \$12.00 Kodaks—\$6.00 and up Dowell's Pharmacy "THE REXALL STORE"

ABOUT PEOPLE WE KNOW

Mr. Applezate was in town Wednesday.

Mr. C. D. S. Clarkson, of Haymarket, was in Manassas Monday.

Mr. W. T. Thomasson was in Baltimore Wednesday on business.

Mr. G. T. Strother, of Markham, was in town the first of the week.

Miss Tillie DeBell, of near Centerville, is a guest of the Misses Holden.

Miss Lillian Amos, of Washington, spent Sunday at her home in Manassas.

Mr. E. Wood Weir took a business trip to Baltimore the first of this week.

Dr. John Iden, of Annapolis, Md., was a Manassas visitor Saturday last.

Miss Helen Pearl Snow is the guest of Mrs. Bradshaw at Brentsville.

Hon. Thomas H. Lion went to Staunton yesterday on a two-day business trip.

Dr. M. C. Bennett, of Washington, visited relatives in Manassas Monday.

Mrs. Louis Wilkinson, of Washington, visited relatives in Manassas on Monday.

Mr. Elbert Suthard, of Kopp, called at our office while in Manassas Wednesday.

Mr. Raymond Free, of Nokesville, spent Wednesday in Washington on business.

Mrs. L. E. Pope and daughter, Miss Elizabeth, visited relatives in Alexandria Sunday.

Mr. and Mrs. Everett Herbert, of Alexandria, are visiting Mrs. Baggett, at Nokesville.

Mr. A. W. Diehl, of near Bristow, paid THE JOURNAL a very pleasant visit yesterday morning.

Dr. and Mrs. C. F. Decker and Miss Eleanor Wilkins, of Catharpin, were in Manassas Monday.

Mr. C. H. Wise is spending a few days in Harrisonburg and Newmarket settling his brother's estate.

Mrs. E. K. Mitchell left Wednesday morning for a short visit to friends in Alexandria and Washington.

Misses Margaret Weiss and Agnes Toole, both of Washington, were the week-end guests of Miss Viola Florance.

Miss Alberta Davis, of Bristow, visited her brother and sister-in-law, Mr. and Mrs. J. R. B. Davis, the first of the week.

Messrs. Aylett T. Holtzmann and Thomas Clark, of Washington, spent Sunday at the home of Rev. and Mrs. T. D. D. Clark.

Miss Dorothy Sheldon, the little daughter of Mr. and Mrs. Bagarti Sheldon, has returned from a visit to relatives in New Jersey.

Master Charles Lake, the younger son of Mr. and Mrs. Vernon E. Lake, left Monday to visit his grandparents in Bristol, Tenn.

Mrs. M. P. O'Callaghan and two children, Robert and Louis, of Athens, Ga., are spending the summer at "Shamrock Cottage," near Limstrong.

Mr and Mrs. J. C. Gilroy and little son, of Alexandria, were week-end visitors of Mrs. Gilroy's parents, Mr. and Mrs. William McCuen.

Miss Mayme Gulick, of Washington, visited her parents, Mr. and Mrs. J. F. Gulick, on Center street from Thursday of last week through Sunday.

Mrs. Ernest Hornbaker, sister and little child, who have been on a visit to relatives in Manassas and vicinity, left the first of the week for Portsmouth.

Mr. and Mrs. R. F. Hendrick, of Nokesville, left Thursday to visit Mrs. Hendrick's aunt, Mrs. E. T. Garter, of Harrisonburg, formerly of Nokesville.

Mr. James Metcalfe, of Sudlersville, Md., and Mr. Haydon Ewen, of Florida, are guests at the home of Mr. and Mrs. W. H. Haydon, near town.

Mrs. Fannie R. Buck, of Front Royal, who was a guest of Dr. and Mrs. R. C. Buck the past week, left yesterday for a visit to relatives in Baltimore.

Mrs. Levi Flaherty and Mrs. Etoyle Woodard spent last week in Warrenton attending the union evangelistic meeting which was conducted by Gypsy Smith, jr.

Dr. R. W. Garnett, of the State Board of Health, who is now in charge of the health work at Nokesville, spent the week-end with his family just out from Charlottesville.

Miss Virginia Langenhovel, of Merced, California, is expected at "Elsinore" Monday for a visit to her relatives there. Miss Langenhovel is a great niece of Mrs. B. J. Holden.

Mr. and Mrs. Stuart E. Bevans and little Miss Rena Bryant Bevans returned yesterday from a week's stay at Lovettsville, where they were guests of Mr. Bevans' sister, Mrs. E. V. Chinn.

Mrs. Mabel Hornbaker and Mrs. R. G. Buckingham, who have been on a visit to their father and mother, Mr. and Mrs. John R. Hornbaker, on West street, left last week for their home in Montana.

Mr. and Mrs. H. B. Richards, Miss Kathryn Richards and Master Harry Trone Richards, all of Alexandria, were guests of Mr. Richards' mother, Mrs. S. C. Richards, and his sister, Mrs. I. M. Donohoe, Wednesday.

Miss Crowell, of Baltimore, and Miss Crosby, of Staunton, are guests of Mr. and Mrs. W. E. McCoy on Main street. They were accompanied on a trip to Mount Vernon on Monday by Mrs. McCoy and little daughter, Madeline.

Mrs. Henry Ashby Brown, Mrs. J. W. Shackelford and Miss Edythe Randolph Shackelford, of Remington, Va., were the guests of Mrs. L. E. Hixson this week. Miss Shackelford left Wednesday for Pennsylvania where she will spend the summer.

Mrs. W. R. Free, of Nokesville, spent Tuesday in Manassas. She was joined Tuesday evening by her daughter, Mrs. Claude Harrell, and two children who returned that evening from a visit to Markham. They motored home from Manassas the same night.

Dr. P. W. Covington, of the International Health Commission, who had his headquarters in Manassas for over three weeks in working up the health campaign for Prince William, left for Radford Monday night on No 41. While in Manassas Dr. Covington made many warm friends who regret his departure very much.

BUSINESS LOCALS

FIVE CENTS A LINE FIRST INSERTION—THREE CENTS SUBSEQUENT

Stepladder Sale.—10 per cent. reduction on every stepladder sold for cash July 7-10. W. C. Wagener, Manassas, Va. It

For Sale.—Rubber-tire runabout in A1 condition, as good as new. A bargain.—Apply to Mrs. H. D. Wenrich. 7-2-tf

Found.—A gold breast pin on Battle street. Owner prove property and pay for this adv. W. L. Steere. It

Lost.—Linen laprobe between Manassas and my home, on Saturday, June 26th. Return to C. F. M. Lewis. It*

I am prepared to do painting and wall-papering on short notice. High-class workmanship and prompt attention to all orders. C. R. Kelly, Manassas, Va. 6-11-3t*

Chance to Make Good Living
"A man with horse and wagon or automobile can make good living selling Grand Union teas and coffees to the consumer. For full particulars address Grand Union Tea Company, 427 Seventh St., N. W., Washington, D. C. 6-25-3t*

Automobile supplies and general repairing. All lines of tire repairing. Work guaranteed. First Garage, Haymarket, J. B. Croson, Manager. 6-18-4t*

For Sale.—Light weight driving mare, gentle and well broken. Albert May, Peoples Bank. 6-18-3*

For Sale.—The Old Journal Building (not included). Building to be removed at purchaser's expense. G. W. Payne, Manassas, R. F. D. 6-18-tf

Second hand buggy harness bought and sold by Austin 5-22-tf

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

For Sale.—Barrad Plymouth Rock eggs—15 for 50c. Mrs. S. S. Stultz, Nokesville, Va. 2-12-tf

STAND PRIVILEGES

Bids for refreshment stand and general privileges for Manassas Colored Horse Show, August 13th and 14th will be received by R. C. Lewis up to July 15th. 7-2-0t

REAL ESTATE and INSURANCE

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

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

C. J. MEETZE & CO.
Office M. T. C. Building—Manassas, Va.

NOTICE

Having sold an interest in my business to Joseph L. Brown, beginning July 1, 1915, the business will be conducted under the name of Lewis & Brown. A settlement of all former accounts will be greatly appreciated. Thanking the public for all past favors and soliciting a continuance of the same, assuring you courteous and prompt service.

Very respectfully,
R. C. Lewis,
J. L. Brown.

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

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

Bargains at Austin's

Commencing on this date and continuing for a short time every article at Austin's Harness Shop will be sold at a discount of at least ten per cent. and in some cases more. Note the prices quoted below:

- Collar Pads, each.....18c and 22c
- 85c Heavy Plow Hames, now.....67c
- \$1.00 Heavy Plow Hames, now.....77c
- Electric Weld Plow Traces.....44c
- \$1.25 Breast Straps.....99c
- Team Bits.....7c
- Mica Axle Grease.....7c
- "999" Harness Preserver.....18c
- 25c Whips.....19c
- Breast Chains, per pair.....23c
- All Horse Collars at 10 per cent. discount.
- Hame Straps 14c and up.

The Above Prices Are For Cash Only

Young people and they get it
want style irrespective
of price

Younger people are better dressers than older people because they have a better sense of style. If they have to pay more for style they will strain a point and do it. If they can pay less and get style they welcome the chance.

Styleplus \$17
Clothes

The same price the world over.

have all the clever style points of high-priced clothes because they are designed by one of the ablest fashion artists in the country.

Full selection of the up-to-date models and fabrics. Cloth of each suit guaranteed to wear.

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.

HYNISON'S

"We Sell It Cheaper"

TERMS CASH

Owing to the many changes in business conditions, we feel that we can better and more profitably serve our customers by selling goods for cash. We are not taking this step hastily or without regret, but after considering the matter long and well. Our customers have always been loyal and we deeply appreciate it; but believe it will work for the good of both you and ourselves. In buying and selling for cash we will always be in a position to give our customers the highest grade merchandise at lowest prices. We are confident that after trying this system out with us you will be as much pleased with it as we hope to be. All of the large mail order houses, most of the large department stores and many of the smaller stores throughout the country have adopted this system and with great success. Never have we heard of one of them that would be willing to return to the old credit system. We will continue to carry the same high grade lines of goods that have always been carried by us, only on a larger scale. We will be very glad to have you come in and allow us to explain our system. Beginning July 12th our terms will be cash.

Crigler & Camper Co.

"The Place Where You Will Eventually Buy"

DR. DOLL, V. S. BVSC. TOR
DISEASES OF ANIMALS
 Late of New York City and
 Veterinary Adviser to U.
 S. Steel Trust
 Successor to Dr. Vickers
 ADVICE FREE
THE PLAINS, VIRGINIA

Ask us to send you our
New Style Book

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

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

DULIN & MARTIN CO.
**Washington's
 Leading Store**
 —For China, Glass,
 —Silverware, Etc.
 Our supremacy in the following
 lines has been recognized for years.
 Dependable qualities, exclusively
 lowest prices for THE BEST.
 Sterling Silverware
 Finest Plated Ware
 High-Grade Cutlery
 China Tableware
 Table Glassware
 Rich Cut Glass
 Toilet Sets
 Brass and Copper Wares
 Chafing Dishes
 Chafing Dish Accessories
 Student Lamps
 Parlor Lamps
 Kitchen Utensils
 Bathroom Fixtures
 Eddy Refrigerators, Etc.

DULIN & MARTIN CO.
 Pottery, Porcelain, China, Glass, Silver, Etc.
 1215 F St. and 1214-13 G St.,
 WASHINGTON, D. C.

**YOU CAN
 SHARE IN THE GREAT SAVING**
 On Commercial Fertilizers
 By The Use Of

CRIMSON CLOVER
 Sold Farmers Bulletin No. 872 an Crimson
 Clover. It is the best of all clovers
 of Agriculture, Washington, D. C.
 A bushel of Crimson Clover Seed con-
 tains four acres of ground will increase the
 yielding yield of Corn or Cotton about
 the same amount as would a ton of com-
 plete fertilizer applied at the rate of 50
 per acre. It is especially valuable for
 winter turned under with a heavy develop-
 ment of the crop which follow. The
 physical condition of the soil is also im-
 proved by the use of this Clover. It is a
 valuable forage for all kinds of stock.
 The soil, heavy clay soils are
 made more open and friable.
 Crimson Clover makes an excellent grass
 crop, hay, ensilage and pasture for
 all kinds of livestock. Milk cows make
 substantially more milk when pastured
 on Crimson Clover. It is also valuable
 for planting, furnishing an abundant sup-
 ply of nectar in the spring.
 Crimson Clover is a Winter
 crop. It is especially valuable in
 areas where it is generally plowed
 under as a green manure crop. The plants
 for the use of the seed, the following
 amount of the plant food which would
 be leached out of the ground during
 winter and early spring. A good stand
 of Crimson Clover will reduce the
 loss and the gelling of the seeds, but
 sandy fields, the blowing of the soil by
 wind is greatly lessened. The plants
 serve to hold the soil in place. The plants
 are more than if the field was left bare dur-
 ing the winter. More and more each year
 are realizing the importance and
 value of Crimson Clover.
 Boligian's "Gold" Brand Standard
 Crimson Clover
 is a large well
 plump bright golden berries. It
 is the best Field Seeds of any kind
 and insist on getting Boligian's
 Brand Standard Clovers and
 Beans.
 We Offer Numerous Stocks
 Beans, Winter Vetch, Sudan Grass,
 Seed, Red Clover, Alfalfa, Ryegrass,
 Top of Herds Grass, Pure Kentucky
 Grass, Orchard Grass, Winter Oats,
 Meadow Oats, Grass, Millet, Potomac
 Pasture Mixture, Dwarf Essex Rape,
 varieties of Turnip Seed, including Cow
 Turnip, Southern Seven Top, Yellow
 Etc. Cabbage, Kale, Spinach, Win-
 ter Rye.
 With buy and sell Fancy Seed Wheat
 Seed Samples.
 Instructions for Seed Free
 and for our large Garden, Field and
 Seed Catalogue, also our 24 page
 and many other valuable Catalogues,
 containing valuable information for all
 Farmers.
 Five Dollars in Gold.
 The largest and best developed Red
 White Globe Turnip grows from our
 and delivered to our store on or be-
 fore November 1st. This is the hand-
 some and most valuable. It is a
 rapidly-growing sort with globular
 roots, flesh pale white. The skin
 is white and purple. The under portion
 is white and the top part is purple.
 Send us ten cents in stamps, portion
 paper and we will send you a large
 copy of this wonderful turnip so you
 can enter this contest.

J. Belgiano & Son,
 Founded 1822.
 Almost 100 years making "Big Crops"
 Baltimore, Md.

PHOTOGRAPHS
 Of Your Home,
 Family Groups, Reunions, Etc.
 We make a specialty of such
 work and guarantee satisfac-
 tion. Appointments made
 on short notice. For price
 call on or write
Harman's Studio
 Wearich Building, Manassas, Va.
 Bring or send your Kodak Work

**FARMERS
 TAKE NOTICE**

The way to make two blades of
 grass grow where one does now:
 Buy the celebrated Magnesium
 Lime from Leesburg Lime Co.,
 the lime that has been sold in
 Loudoun and Fairfax for the past
 twenty-five years, and out pro-
 duced them all, and the reason for
 it is because it contains Mag-
 nesium and Oxide of Iron in right
 proportion to Calcium Carbonate,
 and the United States Agricul-
 tural Department in Year Book
 1901, page 161, states that Mag-
 nesium is absolutely necessary to
 plant growth and nothing else
 will take its place. Send orders
 to W. T. Thomason, Manassas,
 Va., or direct to us and same will
 have prompt attention.

Leesburg Lime Co., Inc.
 B. V. WHITE, Manager

SOUTHERN RAILWAY
 MEMBER CARRIER OF THE SOUTH
SCHEDULE
 In effect April 18, 1915.
 Schedule figures published only as in-
 formation "not guaranteed."

Trains Leave Manassas as follows:
SOUTHBOUND.
 No. 9—Daily local, 8:55 a. m. Delivers
 passengers at Orange daily except Sunday to
 C. & O. for Gordonsville and Richmond.
 No. 23—Daily through train from Manassas
 11:17 a. m. will stop at Manassas on Sat.
 No. 17—Except Sunday, local from Wash-
 ington to Warrenton, 6:11 p. m.
 No. 15—Daily local for Warrenton, Char-
 lotteville and way stations, 4:44 p. m. Pull-
 man Parlor Car to Warrenton.
 No. 41—Daily through train, 10:45 p. m.
 stops at lot of passengers from Washington
 and Alexandria and to take on passengers
 for points at which scheduled to stop.
NORTHBOUND.
 No. 18—Except Sunday, local from War-
 renton to Washington, 7:00 a. m.
 No. 10—Daily through train between
 Charlottesville, Warrenton, Manassas and
 Washington, 9:05 a. m. Pullman Parlor
 Car to Washington.
 No. 14—Daily from Harrisonburg to Wash-
 ington, 9:47 a. m. Pullman Parlor Car.
 No. 10—Daily local, 2:10 p. m. Connects
 at Orange with C. & O. Railway from Rich-
 mond and Gordonsville.
 No. 26—Daily, 7:58 p. m., local train be-
 tween Harrisonburg, Manassas and Wash-
 ington.
 No. 44—Daily through train between Ma-
 nassas and Washington, 7:10 p. m.
 No. 30—Daily through train, coaches and
 sleeping cars for Washington and New York
 10:19 p. m. stops on Sat.
WESTBOUND.
 No. 49—Daily local for Harrisonburg and
 intermediate points, 9:30 a. m.
 No. 21—Daily local to Harrisonburg,
 5:12 p. m.
E. H. COOPERMAN, V. P. and Gen. Mgr.
W. H. TAYLOR, Pass. Traffic Mgr.
H. F. CARY, Gen. Pass. Agt.
C. W. WESTBURY, Gen. Agent,
 WASHINGTON, D. C.

GO THE RIGHT WAY
CALIFORNIA EXPOSITIONS
SOUTHERN RAILWAY
 Which offers various routes through the most
 attractive sections of the country. Go and
 return same route or go one route and return
 another without additional cost.
 Take in the Panama-California Exposition at
 San Diego en route to the great Panama-
 Pacific Exposition at San Francisco.
**YOUR TICKETS INCLUDE BOTH IF YOU
 GO THE RIGHT WAY**
 Very low fare excursion tickets embracing
 stopovers will be given going and returning
 within the limit.
 Call on any Southern Railway Agent or
 representative or communicate with C. W.
 Westbury, General Agent, Washington, D.
 C., for complete information.

Manassas Transfer Co.,
 W. S. ATHEY, Proprietor.
 Baggage, Furniture and all kinds of
 household or other commodities promptly
 moved or delivered.
 Anesthetics Administered for Pain-
 less Extraction of Teeth.
DR. L. F. HOUGH
 DENTIST
 M. I. C. Building, Manassas, Va.

WAR-TIME MEMORIES
 BY ELEANOR M. B. EWELL
 [CONTINUED FROM LAST WEEK]
 CHAPTER II

The winter of 1861 '62 passed quietly with us. Early in the
 spring the Confederate camp at Manassas was broken up. Our
 army fell back southward, and my elder brother and the Slades
 followed, the one to serve as quartermaster's aid, the other to
 refugee in Richmond. The routine of life had to go on, in spite
 of heart-sickening suspense. As spring advanced we heard of
 many battles and of one most disastrous to us.
 The battle of Williamsburg took place on Sunday, May 6.
 My brother Albert's name was not on the list of killed and
 wounded. He was reported as "missing." But at last came a
 letter telling us the fatal truth. Albert had fallen young,
 brave, and handsome, gallantly leading a charge of the Washing-
 ton Volunteers—by this time few in numbers—he died in the
 defense of home and country. The shock of this loss to his
 devoted parents may be imagined. Bitter indeed was their grief—
 and many friends came to offer sympathy. In the South all
 hearts were then drawn together. We proved the truth of this.
 But daily life had to go on. My father had his patients to visit.
 My mother, brave, dutiful, and religious, braced herself for her
 work.
 Summer came, and with it a short visit from my elder and
 now only brother. He was serving in the commissary depart-
 ment under Major Snodgrass of Ewell's division. He told us
 more of Albert's death and of the general state of things. The
 war was now at its dreadful height. Soon after he left us, in
 August, the second great battle was fought at Bull Run and
 in its neighborhood; more extensive than the last and more
 bloody. Here was no panic flight of the enemy. It is known
 how long that stubborn conflict raged. Our cousin, Gen. R. S.
 Ewell, was badly wounded and carried to "Auburn," the home of
 Mr. Aris Buckner, six miles from Dumblane. My father went
 to see him and found that his leg had been amputated. He was
 too weak then to be moved to our house, though my father
 wished it. A few days later his removal to a safer place became
 important.
 We were informed of his coming and began hasty prepara-
 tions. My mother thought our parlor, a large room on the
 ground floor, the most suitable room for an invalid. Part of the
 furniture was taken out and a bed and bedstead of the old-
 fashioned, four-posted kind, imposing with tester and valance,
 put in place. Capt. Campbell Brown, the General's Aid and fu-
 ture stepson, preceded his coming, and soon after appeared the
 litter on which the wounded man lay. It was borne with anx-
 ious care. But at our very door a difficulty presented itself.
 The litter could not be got into the parlor, owing to the narrow-
 ness of the hall leading to it. Our house fronted east. The
 room selected for Gen. Ewell was on the south side of the said
 hall, on the north another room, the two doorways opposite. My
 mother, knowing the plan of the house had a bright idea. She
 asked Captain Brown to measure the width of the litter. He
 did so and gave the line to her. She measured the width of all
 the doors belonging to our four ground-floor rooms. They were
 wide enough. One at the end of the short narrow hall, in the
 middle of the house, was engaged. The litter was lifted and
 borne through into a spacious west room; then turned into a
 northwest room; then turned east and finally reached its des-
 tination through the two opposite doors. I stood with my sister
 Alice, an interested spectator. I remember well the maimed
 figure on the litter, covered with a sheet, and the pale haggard
 face upon the pillow. The keen blue eyes were however wide
 open, and seemed to note everything. He spoke not a word,
 but one had an impression that nothing said or done escaped
 him.
 The wounded man safe in his room we returned to other
 duties. Dr. Morrison, the General's own physician, proceeded
 to make his patient comfortable. Alas for that imposing bed!
 It was too high and too wide, and had to be taken away. The
 General's own little camp bedstead was brought in. The cur-
 tains were taken from the windows, which were opened wide.
 A man who had slept for months in tents or on the sod, needed
 air.
 Our guests at dinner that day were Dr. Morrison, Captain
 Randolph, (a brother of the Bishop) Captain Brown, and several
 of the other officers. My father being absent, attending in many
 cases the wounded, my mother invited Dr. Morrison to take the
 foot of the table and carve. The post was accepted, but it soon
 appeared that this expert surgeon could not carve a joint of
 mutton. Not one of the other officers would attempt it. They
 could wield the sword but, it seemed, not the carving knife. My
 mother left her seat and made the first cut, amid a general laugh
 at the surgeon's expense.
 A day or two later General Ewell's brother arrived, Col. Ben-
 jamin S. Ewell, of William and Mary College, and the Rev. Wil-
 liam Stoddert, the eccentric Presbyterian clergyman who, in
 compliment to his mother's family, had dropped the name of
 Ewell. For the first time these three brothers were together at
 our house. My father was several years the senior; but the
 four had lived in one household when he was a youth and they
 children. All now took pleasure in being again a family party.
 My father visited the General every morning before starting off
 on his usual round, and again in the evening. At one time he
 feared that the wounded man could not recover, but a turn came
 for the better. All grew more hopeful and cheerful.
 I dwell somewhat on this episode as being much more pleas-
 ant than most other periods of the war. General Ewell's body-
 guard of cavalry were quartered at the entrance to our place,
 in the grove at "Ewell's Chapel" on the Carolina road. The foot-
 soldiers who bore the litter had tents under some trees just out-
 side our lawn. Officers and private soldiers met in the shade
 and talked informally. There was also in attendance the Gen-
 eral's valet, John, a very dignified personage, and an Indian boy
 named Friday, an Apache, whom General Ewell when on the
 frontier had bought out of captivity for twenty dollars. His
 principal duty while at Dumblane was to fan his master, but once
 off duty and out of doors Friday was again the little wild "Injun."
 His daring feats of horsemanship, riding without saddle or
 bridle with arms extended and sometimes standing upright,
 were the marvel and admiration of our colored people. One
 evening while at tea I felt my foot twitched under the table and
 looked down to behold Friday thus impishly amusing himself;
 but this was an Indian Brave who inspired no fear even when he
 later crept out. The elegant John was also an object of much
 interest to our negroes. He served the General's meals. My
 mother conferred with him, and gave anxious attention to every
 detail.
 We felt as if all were living at a common headquarters, and
 were glad, almost happy. With so many brave hearts and
 swords around us we felt safe. As the day wore on, many
 and went; also many others. Among them were Alfred Kan-

dolph, afterwards Bishop of Virginia, the Hon. Mr. Morton, a
 member of Congress, and Mr. Arrel Marsteller, a friend and
 near neighbor of the Ewells at "Stony Lonesome," the General's
 old home in Prince William. From this last came afterwards a
 fine gift of fruit for the invalid. In this pleasant atmosphere
 we lived for about a fortnight; but it was not to last.
 One afternoon Mr. George Belt, a neighbor in whom we had
 confidence, came and asked to see Col. Ewell. He gave infor-
 mation which caused the brother to exclaim: "By George, Dick
 must be taken away from here!" It was to the effect that our
 armies had retired to such a degree that Dumblane was no longer
 safe from a possible approach of the enemy. It seems strange
 that no official notification of this had been sent, but of this omis-
 sion I know nothing. It was suggested that a stand might be
 made by the small force in hand; but Col. Ewell replied, "Oh,
 no! it would not do to risk a battle here."
 An anxious consultation was held. General Ewell, though
 at first unwilling to be moved, consented on hearing a full state-
 ment of the case. A capture just now would be disastrous. Our
 distress may be imagined. The wounded man was improving,
 and liked being with us. But he must go. Orders were given,
 and preparations made that night for an early departure next
 morning. When daylight came the tents had been struck. An
 early breakfast was hastily eaten. Mounted men had gone on
 before when the General was lifted again from bed to the litter,
 and borne from the house in the same roundabout way by which
 he entered it. The men moved quickly with grave faces, realiz-
 ing the importance of this new journey. There was no time for
 final leave-takings. Only my mother followed the litter a few
 steps from the door and silently pressed the hand that lay on
 the white sheet. I was again an interested spectator.
 The Rev. Mr. Stoddert took a seat by me, and said, "I will
 stay here till Dick is out of sight. I don't want to see which
 way he goes." I asked "Why not?" "Oh, when I go from here
 I may have questions asked me, and I can say truly, 'I don't
 know.'" I knew what road was to be taken but, of course, with-
 held the information. Silence was best. An hour or so later
 Mr. Stoddert also said good-bye, and took a different road from
 the one his brother had gone.
 All was quiet that day after this departure. My father
 returned to his patients. We all had our duties. The household re-
 turned to its usual routine? The parlor furniture was again put
 in place. Dinner was a dull meal. We missed the clever table
 talk of Col. Ben Ewell and the Parson; we missed the light-
 hearted sallies of Captain Brown, a great favorite with children
 as well as elders. We missed all these pleasant things, but
 worst of all we missed the man whose fortitude and patient en-
 durance had drawn our hearts to him. He impressed us all as
 not only heroic and strong but as having the nicest consideration
 for others. Though so ill, he was one day overheard reproving
 his future stepson for carelessly throwing away some waste
 paper that "might give trouble to the ladies of the family."
 We heard afterwards that as the litter was being borne
 southward along the Mountain road, it passed the home of Mr.
 Belt. His sister asked, "Is it a dead man that you are taking
 away?" "Not dead yet," was the reply. The bearers went rap-
 idly on in spite of the very rough road, going through a moun-
 tain gap to halt at "Kinloch," the home of Mr. Edward Turner.
 [TO BE CONTINUED NEXT WEEK]

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
 Manassas, Virginia

THE BOARD OF UNDERWRITERS APPROVE OUR
 WORK—PROTECTING YOU
Anything Electrical
 IN OUR COMPLETE STOCK
HARNESS POWER WITH A MOTOR
FANS—TOASTERS
 No Iron Compares with an Electric Iron—Always Hot
 Your home will be safely wired by us at a low cost.
 Modern fixtures to please your eye and your pocket.

Rosenberger & Windle
 MANASSAS, VIRGINIA
Henry K. Field & Co.,
 Lumber, Shingles, Laths, Doors, Sash,
 Blinds and Building Material
 OF ALL KINDS.
 ESTIMATES FURNISHED.
 Office: No. 115 N. Union Street,
 Factory: No. 111 N. Lee Street.
 ALEXANDRIA, VA

GENERAL NEWS NOTES

Philadelphia women have raised \$50,000 for the campaign in that city to secure the ballot for women.

American railroads are showing a marked increase in their net earnings, according to the returns filed by them with the Interstate Commerce Commission and made public in Washington Monday.

The naval construction plans which will be submitted to the next Congress will call for the construction of a submarine fleet equal to that of Germany, in the opinion of high officials of the Navy Department.

A census of the animals in the National Zoological park will be taken at the close of the fiscal year. The total number of animals in the park June 30, 1914, was 1,362, and no surprising increase is expected this year.

Money heretofore expended by American tourists in Europe, estimated by Secretary Lane at \$100,800,000 or more annually, is this year being spent in the United States, according to a statement issued by him last week.

Yearly promotions for more than 12,000 postal employes in different parts of the country will be authorized by the Post Office Department July 1, despite the failure of Congress at its last session to pass the postal appropriation bill.

Officers of the State Board of Health are busy in completing their annual round of the summer hotels and expect, before the vacation season is in full swing, to have completed the inspections necessary for the protection of the health of the traveling public.

A farm tractor, to be sold for \$700, is the latest undertaking of Henry Ford. If Mr. Ford succeeds in this project, and he is not in the habit of failing, such a tractor within the purchasing power of the small farmer, will be of incalculable benefit to the farming industry.

Leroy L. Sawyer, one of the corn club boys of Great Bridge, Norfolk county, has been awarded a certificate for having produced the largest yield in the state, 166 bushels on a single acre.

It is said that the amount of intangible property taxed this year in Virginia will be not less than \$2,000,000,000, while last year it was only \$131,000,000. It is expected that the intangibles will grow each year.

Railroading is now no more hazardous an occupation than that of farming, according to estimates by the United States Department of Labor, as to the number of fatal industrial accidents among American wage-earners.

That the world may soon be given a curative agent for cancerous growths is the encouraging report brought to the members of the Medical Society of New Jersey by Dr. W. Homer Akford, who is connected with the Polyclinic Hospital at New York City.

Tie Up All Sick Dogs.

With 11 persons given anti-rabic treatment by the State last month and with a death from hydrophobia reported recently from Danville, the State Board of Health recently issued a special warning for the confinement of sick dogs.

"There is apparently," says the Board, "no more hydrophobia in Virginia this summer than in 1914 but there is always the liability to infection where stray dogs are allowed on the premises and where no effort is made to restrain sick animals. At the very least, every farmer should drive stray dogs from his place and should tie up any of his domestic animals that show signs of sickness. It is far better to confine a dog, sick with some disease other than rabies, than it is to allow a rabid animal to run at large, to bite valuable animals and to force citizens to take anti-rabic treatment.

The State, as in previous years, will continue to give free anti-rabic treatment to persons to whom the payment of the charges of regular Pasteur institutes would be a hardship, but it is far better to obviate the necessity for this."

Where Farmers Waste Money.

When we buy at 25 cents a pound a strip of bacon or a ham that we might raise at home for 10 cents a pound, what goes with the 15 cents a pound difference? The man who grew the meat and the middleman get it, you say? Quite true, but in so far as you and I are concerned, doesn't this 15 cents a pound represent waste? Might we not as well throw the money in the fire and be done with it?

Then how about the fellow who buys canned stuff instead of getting it from his own garden and orchard, who buys corn, hay, lard, syrup, and even butter? This is pitiful waste—waste that has held the farmer in bondage to the supply merchant and the farmers of the North and West.—The Progressive Farmer.

A New Bulletin On Weeds.

Commissioner Koerner has just issued a new bulletin on "Weeds and Their Eradication." This is a very practical bulletin to the farmer, as it gives him valuable suggestions, in the first place, to sow seeds of all kinds that are free from weed seeds and in the next place how to get rid of the weeds that are already growing on the farm. There is no profit to the farmer to grow weeds and the farmer who buys any kind of seed that are cheap which contain weed seeds is making a serious mistake, for the presence of weeds cuts down the yield of his crop and also reduces the price of the crop on the market.

This bulletin is well illustrated and is very helpful to the farmer. Any farmer can obtain a copy by writing to Commissioner Koerner at Richmond.

SEALED PROPOSALS.

Sealed proposals will be received by the undersigned Street Committee of the town of Manassas, Va., at the Town Hall, on the 3rd day of July, 1915, at noon, for furnishing material, grading and laying a five-foot concrete sidewalk on the west side of Canal avenue, beginning at the court house lot, in the said town, and running north to the north corner of the land owned by Mr. C. P. Nelson on said avenue.

Summer Needs

SCREENS Screens for doors and windows. Black and silver finish screening and screen framing. HAMMOCKS The cheapest hammock we carry is \$2.50. A good hammock for \$3.50. Our best grade at \$4.50 is a winner.

W. C. WAGENER Agent Genuine Oliver Goods MANASSAS, VA.

Low Prices

UNDERWEAR

Men's Balbriggan Shirts and Drawers, Otis make 40c and 50c Men's B. V. D. Shirts and Drawers, 50c Men's B. V. D. Union Suits \$1.09 Men's Nainsook Union Suits 50c Men's Balbriggan Shirts and Drawers 25c Boys' Nainsook Union Suits, 25c and 50c Boys' Nainsook Shirts and Drawers, 25c

SHIRTS

Men's Lion Brand Shirts \$1.00 Men's Eclipse Shirts \$1.00 and \$1.50 Men's Manhattan Shirts \$1.50 O. W. Shirts, the best shirt on the market for 50c Big Bill Work Shirts, 36-inch long full cut, blue Chambray and Khaki, the best work shirt we have ever shown for the price 40c

WORK PANTS AND COATS

Men's Cottonade, Dutchess make \$1.00 Men's Khaki Pants, Sweet Orr make \$1.00 and \$1.50 Men's Riding Pants, Khaki \$2.00 Men's Khaki Norfolk Coats \$2.00 Pants to match Coat for \$1.00

OVERALLS

Sweet Orr Blue Denim Apron Overall \$1.00

SUMMER PANTS

Men's White Flannel Pants \$3.50, \$4.50 Men's White Duck Pants \$1.50

At Less Than Cost

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 less than cost.

Straw Hats

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

Shoes

Complete stock of Korreck Shape and Beacon Shoes

Hibbs & Giddings

GENTS' OUTFITTERS MANASSAS VIRGINIA

Cement, Lime, Hair, Patent Plaster, Brick, Sewer Pipe, Roofing

Plumbers' Supplies & Fixtures

GET MY PRICES AND SAVE MONEY

B. C. CORNWELL MANASSAS, VIRGINIA

LANSBURGH & BRO.

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

Established in 1860

London Then—Leaders Now.

Extraordinary Assortments of Summer Merchandise

Never have we been so completely prepared to meet the requirements of our many patrons as we are at the present time. Everything that is new and up to the minute. The very latest novelties direct from New York (the Style Centre of America) are here awaiting your inspection.

MAIL ORDERS RECEIVE PROMPT AND CAREFUL ATTENTION BY A CORPS OF EXPERT SHOPPERS SAMPLES UPON REQUEST

Choice Meats

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 pleased with my service and prices.

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

F. R. SAUNDERS

Fisher's Old Stand, Manassas, Va.

WE BUY

R. R. TIES, ROUGH OAK LUMBER Telegraph and Telephone Poles and Piling for which we pay cash.

M. LYNCH & CO., Manassas, Virginia

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

WELL-DRILLING

AT REASONABLE PRICES

Properly cased and equipped with a good pump. Phone or write for particulars

RECTOR & BUTLER

UNDEBTAKERS, HAYMARKET, VA.

Prompt and satisfactory service secured hereafter furnished for any reasonable distance

BELL'S BREAD

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

J. M. BELL

Everything Good to Eat

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

COME IN AND BE CONVINCED

D. J. ARRINGTON

MANASSAS, VIRGINIA

University of Virginia

Head of Public School System of Virginia. DEPARTMENT OF EDUCATION. College, Graduate, Law, Medicine, Engineering.

LOAN FUNDS AVAILABLE

to deserving students. \$10.00 covers all costs to Virginia students in the Academic Department. Send for catalogue. HOWARD WINSTON, Registrar, University, Va.

Whitmore, Lynn & Alden Co.

1225 F Street N. W. WASHINGTON, D. C.

Jewelers Silversmiths

CLYDE MILL

This well known milling institution, recently re-built and set in first class condition, is now being operated by a miller of years' 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 mill receive prompt attention. Best market prices paid for grain.

ADDRESS CLYDE MILLING CO. MANASSAS, VA.

M. J. HOTTLE

MANASSAS, VA.

Marble, Granite and all Kinds of Cemetery Work

Work

MOTOR CAR EFFICIENCY

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

AUTOMOBILES FOR HIRE

Our repair service is quick and efficient, because every one of our mechanics is an expert. No delays—no tinkering. All work guaranteed. Consultations free.

THE J. I. RANDALL CO.

Successors to RANDALL & MCCOY PHONE MANASSAS, VA.

Wall Paper!

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

Foot's Wall Paper House

Two Carloads of Buggies

Prices From \$45.00 to \$100.00

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

Also all kinds of

FARM IMPLEMENTS FERTILIZERS LIME

COW PEAS GRASS SEED

It will be worth your while to inspect our stock.

F. A. Cockrell & Co. Manassas, Va.

HAYMARKET HAPPENINGS

Miss Nannie Williamson is at home, after a visit of several weeks to friends in Brooklyn. Mr. and Mrs. Hugh T. Clarkson and little son spent the week-end with relatives here.

Misses Ethel and Thelma Moffat, of Washington, are visiting their aunt, Mrs. O. C. Hatchison. Miss Frances White has returned to Richmond, after a stay of several weeks at her home, near Haymarket.

Mr. and Mrs. Albertson, of Falls Church, motored to Haymarket on Sunday and were the guests of Mrs. S. R. Belight. Miss Mary Walter, of Washington, is a visitor at the home of her aunt, Mrs. Charles Rector.

Mrs. P. L. Burwell, of Manantec, Fla., is here for a few weeks. Miss Etta Rector and Miss Mary Louise Rector are attending the Summer Normal at Harrisonburg.

Mrs. Gilliss, of Washington, is visiting her son and daughter-in-law, Mr. and Mrs. Charles Gilliss. Mr. S. B. Sanders has recently sold his farm, "Mountain View," to Mr. and Mrs. Amphlett, who are now located in Haymarket.

Miss Reber Bridges, of Tarboro, N. C., is expected next week to visit her sister, Mrs. Robb White, at St. Paul's Rectory.

Admiral and Mrs. Thom Williamson, of Annapolis, are with their daughter, Mrs. Carvel Hall for the summer.

Mrs. F. H. Sanders Hostess.

Mrs. F. H. Sanders entertained the Catharin Good Housekeeping Club and numerous visitors at her hospitable home Thursday, June 24th. At the business meeting matters pertaining to the fair which the club is planning to have were discussed.

Following this a very interesting program was given for the entertainment of the guests. The Misses Sanders played several very pretty duets to which every one listened with much pleasure. Mrs. McDonald, in the roll of club artist, displayed a cartoon of each member accompanied by a very cleverly related story of each picture.

Miss Elma Latham followed with the club paper and proved herself to be adept in the editorial line, her article being full of humor and literary merit.

At the conclusion of this mental feast, the hostess served a luncheon that appealed to the artistic sense as well as to the appetite. After a delightful social hour, the club adjourned to meet with Mrs. Brower in July.

Bethlehem Club Entertained.

The Bethlehem Good Housekeepers' Club met June 19th at the home of Mrs. Snow. All the members were present except Mrs. Hodge, and associate members, Misses Isabelle Hutchison and Emily Johnson. Mrs. Finnell, of Warrenton, was the guest of the club.

The meeting was opened by Miss Pearl Snow, daughter of the hostess, with a beautiful recitation of "Mischievous Daisy." Roll call followed, each member responding with a quotation from Lowell.

After the conclusion of the business, an hour was spent in readings and recitations from Lowell, after which all adjourned to the dining room, where a most delightful lunch was served by our charming hostess. The table decorations were dainty and lovely—fully carrying out the colors and flower of the club.

After a rising vote of thanks, we repaired to our several homes, feeling that the remembrance of the evening would be as an oasis in life's journey.

"Flowers and Their Culture" Discussed.

The Fairview Good Housekeeping Club was to have met on Friday, June 18, but owing to the interest which the members had in the closing of the graded schools the meeting was postponed until June 25.

The meeting held last Friday at the home of Mrs. Cornwell was then announced, "Flowers and Their Culture." The culture of roses, dahlias, etc., was entered into and also the subject of Bordeaux spray mixture.

At the close of this talk Master Simon, the young son of Mr. and Mrs. Cornwell, presented to each guest a pretty calendar—just by coincidence it read "Among the Flowers." Refreshments following the club's color—the pink carnation—were pleasantly served by Mrs. Cornwell and her little son and daughter.

Are Any of Your Cows Fooling You?

We should test our cows so that we will not fool ourselves. We sometimes form a liking for a cow because of what she looks to be doing rather than because of her ability to do. The testing of cows has often proved a favorite to be a star boarder.

We should test our cows to find which is best; that is, which one can produce the most butter fat or milk, or both, within a year or from year to year.

Test to find which cow can produce a pound of butter fat or a hundred pounds of milk most economically. With the price of Commercial feeds sky-high we must look close to the ability of the cow that consumes it by keeping close watch of the feed consumed and the amount of milk or butter fat produced. We often find that the largest milker is not always the most economical producer.

Weeds Cost \$25,000,000.

Iowa's weeds cause farmers a loss of not less than \$25,000,000 a year, according to a bulletin on weeds just put out by the agricultural extension department at Iowa State College. "This loss," says Dr. L. H. Pammel, author of the bulletin, "could be avoided in large part if more thorough steps were taken with weeds."

IN MEMORIAM

In sad but loving remembrance of my dear husband, G. W. Rosenberger, who departed this life one year ago to-day, June 21, 1914.

In the graveyard softly sleeping, Where the trees so gently wave, Lies the one I loved so dearly, In his lonely silent grave. Then art not forgotten dead, Nor wilt thou ever be, As long as life and memory last, I will remember thee.

His busy hands are folded, His loving face from earth is gone, And his heavenly crown is won, How sweet to steal away from strife, And sleep on Nature's breast, To leave a weary troubled life, And go to endless rest.

BY HIS DEVOTED WIFE.

Continued use by the same PEOPLE is the strongest possible argument in favor of your trying DAVIS' ROOFING FIRE PAINT W. C. WAGENER Manassas, Va.

Save \$60

Buy a Ford Car NOW

Everyone who purchases a Ford before August 1st will be given a rebate.

I am able to make delivery of any type of car from five to ten days after order.

For particulars enquire of W. E. McCOY Centre Street, Manassas, Va.

Circuit Court for Prince William county to-wit: June term, 1915. John Phillips and Shelton Phillips vs. W. M. Jordan, as executor of Richard Phillips, and as trustee under the will of Mrs. J. A. Reid, John A. Reid and the heirs and distributees of James Phillips, deceased.

The object of this suit is to have construed the will of Richard L. Phillips, and the legacies to Mrs. J. A. Reid and to John A. Reid as well as the residuary legacy described in the last disposing clause of the said will, declared void. And that the said legacies may be declared to be the property of the distributees of the said Richard L. Phillips, Jr.; and that the said W. M. Jordan, as such executor, may be required to administer upon the estate of the said Richard L. Phillips, Jr., under the direction of this court; that the legacy of two hundred (\$200) dollars, described in the first disposing clause of the said will, may be decreed to the complainant, John Phillips; and that the legacy of one hundred (\$100) dollars, described in the following clause "to the widow and children of my deceased brother John, one hundred (\$100) dollars, if they be living," may be decreed to the complainant, John Phillips, and that proper counsel fees may be allowed the complainants out of the funds belonging to the distributees of the said Richard L. Phillips, Jr.; and that for such other further and general relief, as the equities of their cause may require. It appearing by affidavit that the names of the heirs and distributees of James Phillips are unknown, and that they are not residents of the state of Virginia, it is hereby ordered that the said heirs and distributees of James Phillips appear within fifteen days after the publication of this notice in the clerk's office of our said court and do what is necessary to protect their interests.

A Copy—Toste: J. E. HERBELL, Clerk. ROBT. A. HURSTON, p. q. 6-25-15

Wood's Seeds.

Cow Peas Sown after Harvest

make one of the surest cropping and best of soil-improving and forage crops that you can put in.

COW PEAS sown in July will easily mature their crops in time to cut for forage and plow under to make seedings of fall crops, increasing crop productivity and fertility of the land to a wonderful extent.

WOOD'S COW PEAS are all choice, reclaimed stocks, of high tested germination and quality. "WOOD'S CROP SPECIAL" giving full information about Cow Peas, Soja Beans, Millet, Crimson Clover, Late Seed Potatoes, Etc., mailed on request.

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

Sanitary Plumbing

Estimates cheerfully given for installation and fixtures.

LET US GIVE YOU A HAND ON THE WORK

Reeder & Wine

Manassas, Virginia. GEO. D. BAKER Undertaker and Licensed Embalmer. 125 AVE. NEAR COUNTRYMAN MANASSAS, VA. Prompt attention given all orders. Prices as low as good service and material will justify. Metallic Caskets carried in Stock.

NOTES FROM WATERFALL.

Mr. and Mrs. Willie Gossom and family and Mr. and Mrs. R. B. Gossom motored to Washington Saturday and were week-end guests of Mrs. Howard McFarley, at McLean.

Mr. and Mrs. T. G. Smith and Master Karl Smith spent Sunday with Mr. and Mrs. John McDonald, of Loudoun county.

Quite a number of people from this neighborhood attended the Gipsy Smith meetings at Warrenton last week.

Mr. G. W. Shirley was a Manassas visitor on Monday last.

Mr. and Mrs. Parke Talbert, the latter formerly Miss Blanche Howdershell, who were married Tuesday in Washington, were guests on Wednesday of Mrs. R. R. Smith. They were accompanied by the Misses Sarah and Jean Howdershell and Marion Talbert, of Washington, and Mrs. Russell Wilkerson, of Del Ray. Mr. and Mrs. Talbert leave on Friday for Niagara Falls and Atlantic City. On their return they will reside in Alexandria, S.

GET 'EM ALL

Ten little flies All in a line; One got a swat! Then there were ... Nine little flies Grimly sedate, Licking their chops— Swat! There were ... Eight little flies Raising some more— Swat! Swat! Swat! Swat! Then there were ... Four little flies Colored green-blue; Swat! (Ain't it easy!) Then there were ... Two little flies Dodged the civilian Early next month There were a million! R. L. P. Buffalo News.

WEATHER RECORD

Week ending June 30th. Maximum temperature 85 on 26th and 29th; minimum temperature 51 on 24th. Precipitation .33 on 23rd. Total for June, 5.24 inches. GREENSVEN.

"SWAT" THE ROOSTER

"Swat" the rooster. The summer season is coming on and with it the question of the quality of summer eggs. "Swat" the rooster campaigns have done more than any one thing to improve the quality of summer eggs. "Swat" the rooster and sell infertile eggs is the right thing to do. The producer gets more for his eggs, the dealer can afford to handle them with less per cent profit, and the consumer will have better eggs, which will increase the demand.

All great campaigns to benefit humanity have some negative results, because of some people taking advantage of the situation for selfish motives. One of the undesirable effects is that both producer and dealer think because an egg is infertile that it will keep indefinitely under all conditions, and, therefore, treat it that way. The infertile eggs should be handled just as carefully and marketed just as often as the fertile eggs. Then the consumer gets the better eggs.—American Farming.

Tribute from a Former Teacher.

Having been a teacher in the public schools of Prince William county when Dr. Clarkson was superintendent, I feel that I express the sentiment of all his teachers when I say that in his death we have lost a true and noble friend. Many of us can look back to the times when we went to him for advice and encouragement, which he always unstintingly gave. The interest he manifested in the teachers and his appreciation of their work was so great, it seems but fitting that they should perpetuate the memory of their beloved friend and co-worker by raising a fund to be known as the Clarkson Memorial Fund, it to be used for the purpose of educating a young woman from Prince William county.

(Mrs.) S. P. BROWN, Lynchburg, Virginia.

ITEMS FROM GREENWICH

Misses Katie and Mary Cock-erille, who spent the past two weeks with their uncle and aunt, Mr. and Mrs. Robert Ellis, of Warrenton, have returned to their home here.

Misses Eva and Irene and Messrs. Berkley and Morton Ellis are visiting relatives here.

Miss Myrtle Holtzclaw, who spent the past two weeks at Orleans, has returned home.

Miss Leone Lee, who has not been home for the past four years, returned last week. Her many friends welcome her return. Rev. J. R. Cooke spent several days last week at Marshall.

Mr. W. F. Davidge, of Washington, is visiting at "The Grove." Miss Ethel Thorne and Miss Mary Montague, of Morrisville and Stafford, spent last week with Miss Violet Ross.

Mr. Williams, of Washington, visited his sister, Mrs. E. J. Gray, recently. Quite a crowd from Greenwich went to Warrenton Sunday and Monday evenings to hear Gypsy Smith, jr.

Miss Ella V. Reid, who has been visiting in Warrenton, returned to her home here last week.

Mrs. W. M. Dulin is visiting friends at Orange.

Miss Vance Sullivan, of Orange, visited Miss Elise Dulin recently.

Mr. M. M. Washington spent Monday in Washington.

Mr. Robert Lee, who has been attending school in Morrisville, has returned to his home here.

Miss Helen Thornton spent several days this week with Misses Katie and Mary Cock-erille.

Mr. G. H. Washington spent Tuesday evening at "The Hermitage." KENEYES.

The Chesapeake and Ohio Railway made a gain of 86 per cent in net operating revenues for the month of May, as compared with the same month last year according to a statement issued Tuesday by L. F. Sullivan, comptroller.

"THE BUSY CORNER" S. Kann Sons & Co. 8TH ST. AND PENNA. AVE. WASHINGTON, D. C. Come to Washington—Come to Kann's THE LOGICAL SUPPLY CENTER FOR ALL Home and Dress Needs The Only Department Store on Pennsylvania Avenue. Half-way Between the White House and the Capitol The Department Store in which service is the watchword. Your every want is anticipated; and a way provided to make every phase of your shopping of interest and pleasure to you. A Restroom, cool, delightfully equipped with comfortable chairs, and a desk generously provided with stationery for your use without charge. Free Checking Bureau, for your parcels while shopping; Information Bureau, with competent people to direct you about the store and city; Telegraph Station, Telephone Booths, Post Office, and a Colonial Restaurant, figure prominently in OUR "Service to Shoppers." Merchandise purchased from the "House of Kann" is good, dependable merchandise; the prices are right; the stocks are varied; and the assortments complete. The constant selling of large quantities gives no chance for old materials; therefore, the Newest in Style, Designs, and Effect, always to be found here. Make the "House of Kann" Headquarters for your Shopping the year round. Just now we are showing particularly attractive and inviting lines for Out-ings, Vacations and Your Exposition Trip.