

WHAT WE KNOW

Sometimes we wake up with a start to think we ain't so doggone smart as what we sometimes think we are. We know enough to take the car when July days have grown too hot for walking, and we mow our lot of its green whiskers' most as good as what a colored fellow could. We know how to dig a worm and put it on a hook to squirm its small cork-screw life away to lure a fish out of the bay. We know enough to go to rest when the red sun goes down the west, and enough to rise up at morn when the cool wind is in the corn, and enough to go day by day and make our little share of hay. We know the Hempstead melon beats all other various kinds of eats; so big, so cool, so fine, so green, so red inside, and sweet and clean, so wonderfully planned and made that one cool melon in the shade were worth a hundred trenches won at the hot muzzle of a gun. Those things are about all we know. We know not why the breezes blow, we know not why some mountains try with their cold peaks to pierce the sky, nor why some valleys are so deep, nor why the ocean surges sweep across the world to with a roar go all to pieces on the shore. We don't know why beef is so dear, we don't know where we go from here, we don't know why a fever hot is catching while good health is not; we don't know why in heaven above and here the sweetest thing is love; we only know it is, and that suits us where we are living at. We don't know, if love's best, what for the nations are blood-soaked in war, why man will seek his brother's goat, and claw and tear his brother's throat, and pray for strength to slay and slay until his foes have passed away. We know God's mercy is immense, and only mortals have no sense. —Houston Post.

WATER FOR COWS.

All animals require plenty of good, pure water. This is especially true of the milking cow, as water constitutes more than three-fourths of the volume of milk. The water supply, therefore, demands the dairyman's most careful attention. Stale or impure water is distasteful to the cow and she will not drink enough for maximum milk production. Such water may also carry disease germs which might make the milk unsafe for human consumption or be dangerous to the cow herself. During the winter, when cows are stabled the greater part of the time, and unless arrangements have been made to keep water before them all the time, they should be watered two or three times a day. If possible, the water should be 15 or 20 degrees above the freezing point, and should be supplied at practically the same temperature every day. When water well above freezing temperature is stored in tanks and piped direct to the cow, there is probably little occasion for facilities to warm it; but when it stands in a tank on which ice often forms, it usually pays well to warm it slightly. This can be done by a tank heater, by live steam, or by hot water from a boiler. If a boiler is used for running a separator or for heating water to wash and sterilize utensils, steam from it can readily and cheaply be used to warm the water. —Farmers' Bulletin 743.

PACKAGE WINS RECRUIT.

When Frank Sheehan, an express wagon driver, delivered a package at the United States Marine Corps recruiting station on South State street, he became a slacker for the express company and a marine for his government. The helper drove the wagon back to the barn. The package Sheehan delivered contained some new literature for the Marine Corps, and pictured the dashing sea soldiers bounding on the deeps, from the Spanish Main to the Orient—from China to the West Indies, with the added attraction of serving on land, at home and abroad. There was good pay in the argument, as well as free board, lodging, clothing, medical attendance, etc., and while the sergeant signed the receipt, Frank Sheehan looked and was lost, or found, just as you like, in keeping with individual views on preparedness.

DESTROYING THE BIRDS

Wars and rumors of war are on every side and occupy our minds a large part of the time. There is an ever-present fear of danger to our country. There is a real danger which is not considered as seriously or as frequently as it should be. There is in many localities a reckless destruction of bird life. "The hawk has caught a chicken," is the cry. The hawk must be shot. The owl shares his fate. This is without thought of the thousands of moths and injurious insects which they have destroyed, thus enabling you to enjoy some of the fruits you have been endeavoring to raise. Had these birds not helped you by killing insects you would have no fruit at all. The North American calls attention to the fact that "one pair of cypsy moths, unchecked, would in eight years produce a brood that would destroy every vestige of foliage in the United States." What is the value of one fowl compared with the thousands of injurious insects destroyed? These birds also relieve you of an army of mice that are destructive. Many other birds are good friends of man, clearing trees from scale and various injurious things that, unaided, he would be unable to cope with. Instead of killing every hawk or owl you see, study about the birds and discover which among them are your friends. Few birds deserve death at your hand. Without the birds man could scarcely live at all, and if existing, would be deprived of almost every comfort and pleasure.

Auto for Every 44 Persons.

Motor vehicles average one registration for every 44 persons in the United States in the last year, according to the office of public roads, Department of Agriculture.

The total number registered in the United States, last year, was 2,445,664, for which registration and license fees aggregated \$18,000,000.

WOOD'S Descriptive Fall Seed Catalog

Just issued, tells all about Crimson Clover, Alfalfa and all Grass and Clover Seeds for Fall Planting. Wood's Fall Seed Catalog also gives full and complete information about Vegetable Seeds that can be planted to advantage and profit in the late Summer and Fall. It is also the most useful and valuable Fall Seed Catalog issued. Mailed free to Gardeners, Market Growers and Farmers on request. Write for it. T. W. WOOD & SONS, SEEDSMEN, - Richmond, Va.

Whitmore, Lynn & Alden Co.

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

FEELS GLAD TO RECOMMEND TANLAC

Norfolk Man Suffered From Acute Indigestion, But Now All Symptoms Are Gone.

"I suffered from acute indigestion and catarrh, had been treated at hospital, but still not able to work, couldn't sleep at night and pain was severe from indigestion," said Wilma Umphlett, whose address is R. F. D. No. 3, Norfolk, Va.

After reading testimonials in the paper of Tanlac's wonderful work in relieving suffering of people troubled with stomach, kidney and liver ailments, he gave Tanlac a trial and the following is what he has to say: "My relief through the use of Tanlac was as follows: I am now at work, all symptoms of indigestion have gone, can eat what I like, food digests well, rest good at night, it did me good and feel that others can have same results. I feel glad to recommend Tanlac."

If you are a sufferer from stomach, kidney or liver ailments surely you should give Tanlac a trial. It can be secured here at Dowell's Pharmacy, Manassas, Va. Adv.

Two Carloads of Buggies

Prices From \$45.00 to \$100.00. We have just received one carload of Blue Ribbon Buggies, and one carload of the famous Haydocks—each made of the very best material available, bought in the white wood and painted as per our instructions.

Also all kinds of FARM IMPLEMENTS FERTILIZERS LIME COW PEAS GRASS SEED

It will be worth your while to inspect our stock.

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

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-produced them all, and the reason for it is because it contains Magnesium and Oxide of Iron in right proportion to Calcium Carbonate, and the United States Agricultural Department in Year Book 1901, page 161, states that Magnesium is absolutely necessary to plant growth and nothing else will take its place. Send orders to Cornwell Supply Co., Manassas, Va.; A. S. Robertson, Wellington, Va.; M. Rollins, Bristow, Va., or direct to us and same will have prompt attention.

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

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

STOCKHOLDERS' MEETING. The stockholders of the Bank of Occoquan, Incorporated, will meet in their bank building at Occoquan, Va., Thursday, September 7, 1916, at 2 p. m. for the purpose of electing directors for the ensuing year.

Public Sale

ONE AND ONE-HALF MILES EAST OF HICKORY GROVE, VA. Friday, Sept. 1, 1916 Commencing at 10 O'clock A. M.

I will sell at public auction on above-named date on the farms known as Prospect Hill and Egypt, the following property:

Four-horse wagon, 10-barrel wagon bed, 4-horse hay frame, 2-horse wagon, 2-horse wagon bed, 3-horse Syracuse plow, 3-horse Oliver chilled plow, 2 thrille-trees, 2 doubletrees, lot of single-trees and open rings, 2 walking cultivators, two 3-horse harrows, Deering mower, 1-horse rake, Deering binder, 8-foot cut; corn sheeter; corn cutter, Thomas drill, Babcock buggy, set of single harness, set of double carriage harness, buggy and wagon collars, set of 2-horse wagon harness, set of lead harness, set of wheel gear, lot of plow gear, 4 heavy draft work horses, 3 are in foal by a pure bred Percheron, purchaser not to pay insurance; driving mare, not afraid of automobiles; yearling colt, 2-year-old colt, pure bred Jersey cow, entitled to registration; lot of corn, for sale as soon as harvested, and numerous other articles.

TERMS:—Sums of \$10 and under, cash; over that amount a credit of nine months will be given, purchaser executing interest-bearing negotiable note, with approved security, payable at the National Bank of Manassas. 8-11-3t G. A. HUTCHISON.

State Normal School for Women

Splendidly equipped for the TRAINING OF TEACHERS. Thirty-third session opens September 18, 1916. For catalogue address J. L. JARMAN, President. 8-4-1mo

Ask us to send you our New Style Book

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

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

A Vicious Pest RAT CORN. Kill rats and mice. Destroy every rat and mouse in your house. Kill them before they breed. No other rat and mouse poison. In each can, they will destroy every rat and mouse in your house. Kill them before they breed. No other rat and mouse poison.

DOWELL'S PHARMACY

Anesthetics Administered for Painless Extraction of Teeth.

DR. L. F. HOUGH DENTIST

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

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.

Manassas Transfer Co., W. S. ATHEY, Proprietor.

Get Your Share of this \$50,000.00 Prize Money!

THIS is the small-farm owner's year! More prizes—bigger prizes than ever for Horses, Cattle, Sheep, Swine, Poultry, Farm Products, Tobacco, Flowers, Girls' Canning Clubs, Boys' and Girls' Poultry Clubs, Women's Work, Home-Made Food Products, etc.

Virginia State Fair

Richmond, Va., October 9 to 14, 1916. Single Farm Exhibits. A large special appropriation has been made by the State Legislature for County Exhibits—over and above usual liberal prizes. More County Exhibits than ever! Don't allow your county to be left out! Get busy NOW! Write for Premium Catalog. \$25,000.00 Worth of World's Best Free Shows! VIRGINIA STATE FAIR ASSOCIATION, RICHMOND, VA.

GOOD PRICE ON FERTILIZER. Get our prices before you buy. We represent good Baltimore houses. Manassas Feed, Supply & Implement Co., Inc.

OUR BEST SALESMAN. Is the fact that we rarely ever lose an order when the customer examines our grades when considering our prices. This applies to both our high and low priced grades. We have a large and well assorted stock of Lumber, Mill Work and other Building Materials. We have just completed improvements to our mill which will greatly increase our ability to turn out special Mill Work. We want your business and will give it prompt and courteous attention. W. A. SMOOT & CO., Inc. ALEXANDRIA, VIRGINIA

Virginia Polytechnic Institute and Agricultural and Mechanical College. BLACKSBURG, VA. Fourteen degree courses in General Science, Agriculture Engineering and Applied Science. Two-year Courses in Agriculture and Farmers' Winter Courses. Apply to Registrar for Catalogue. J. D. ECCLESTON, President

Everything Good to Eat. My line embraces Staple and Fancy Groceries Queensware, Tin and Enamelware. COME IN AND BE CONVINCED. D. J. ARRINGTON MANASSAS, VA. VIRGINIA

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

The Manassas Journal

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

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

SUBSCRIPTION, \$1.00 A YEAR IN ADVANCE

ADVERTISING RATES

Fifty Cents an Inch for the first insertion and Twenty-five Cents for each
continuation. Liberal Discounts to Yearly Advertisers.
All kinds of thanks, 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, AUGUST 25, 1916.

RAILROAD RAILS AND SIGNALS

A consulting engineer of the New York Central railway has perfected, it is reported, a process whereby hidden defects in steel rails may be cured, so that the danger of rail breaks may be practically eliminated. He has been working on this problem for a long time in a laboratory car that has been virtually his home for thirty-two years. His process consists in a reheating of the finished rail, followed by a special treatment. The importance of this discovery, assuming that it is genuine, is shown by the fact that in 1915 broken rails caused 3,045 accidents in this country, the death of 205 persons, the injury of 7,341 and the loss of property worth nearly \$4,000,000. The ratio of rail breaks on the New York Central lines heretofore has averaged about 1 to 600 rails. Since this new process rail has been installed the breaks have been reduced to 1 in 142,000 rails.

Much comfort is to be gained by the traveling public from this announcement, unless the reduction of the danger of rail breaks is followed by an increase in the speed, which would in all likelihood offset whatever gain the new rail affords. Railroad safety, moreover, will not be assured until the transportation lines adopt automatic cab signals and stops, whereby the careless or inattentive or risky engineer and the error-making signalman may be checked and rear-end collisions prevented. If the railroads had devoted as much time to the development of a trustworthy cab-signal system as the New York Central has to the evolution of the dependable rail the risks to which the public is exposed would today be reduced greatly.—Washington Star.

EUROPE'S JUNK AFTER WAR

Has any one thought of the magnitude of the junk business in Europe after the war? There have been squibs and comic drawings about it, but how much serious consideration has it received? Last year in these United States of America \$140,000,000 was paid for scrap iron. This is a big and wasteful country, but it cannot be using up metal at more than a fraction of the rate prevailing in the war zone. Thousands of tons of iron, not to mention copper, brass and lead, have been shot away at each of many narrow strips of the battle line. The top soil in the salient of Ypres, on the line north of Arras, on the Somme front, and, above all, at Verdun must be so saturated with metal as to be a sort of artificial ore. Surely, in the bitter poverty which will be Europe's portion when she is through with war lords, that resource will not be forgotten. For that matter, it may be that Europe's workers will turn thrones and crowns into "scrap" too.—Chicago Journal.

HERE'S TO LAUGHTER!

Here's to laughter, the sunshine of the soul, the happiness of the heart, the heaven of youth, the privilege of purity, the echo of innocence, the treasure of the humble, the wealth of the poor, the bead of the cup of pleasure, it dispels dejection, banishes blues and mangles melancholy, for it's the foe of woe, the destroyer of depression, the enemy of grief; it is what makes kings envy peasants, plutocrats envy the poor, the guilty envy the innocent; it's the sheen on the silver of smiles, the ripple on the water's delight, the glint of the gold of gladness; without it humor would be dumb, wit would wither, dimples would disappear and smiles would shrivel, for it's a glow of a clean conscience, the voice of a pure soul, the birth-cry of mirth, the swan-song of sadness.—New York Herald.

RE-ENLISTING

Real soldiers of the National Guard now on the border are re-enlisting to show their devotion to their country's cause. This is the best sort of answer to some of the criticisms that have been made.—Richmond Times-Dispatch.

If President Wilson succeeds in averting the labor war, the temptation will be powerful strong to call on him to try his hand on the European war.—Raleigh News and Observer.

"Thank God, nobody owns the progressive party today," exclaims Candidate Parker. Well! —The Leavenworth Times.

THE MYSTERY OF INFANTILE PARALYSIS

No wonder sanitarians frankly admitted themselves puzzled, though not baffled, when they met in Washington to confer on the spread of infantile paralysis.

The disease will appear in a neighborhood, claim one victim and give no evidence of being communicable. A year, two years, even longer may elapse, and then, when the disease recurs, it will seem to be highly contagious.

Several children may be living together in the same household; one may be taken, the others passed over. The next case may be some distance away.

Many adults are manifestly immune, but when one contracts infantile paralysis, the course of the disease is rapid and its symptoms severe.

The plague may rage in private homes, even where the sanitation is excellent, but may, at the same time, pass over institutions where children are herded together.

In one community the disease may be mild; in another of apparently the same sanitation, it may be very fatal.

In rural districts, some claim, the mortality is higher than in the cities.

And so contradictions appear until the shrewdest epidemiologist finds himself thus far working in a circle, with no tangible line of connection between the cases. Meantime, all efforts to identify the micro-organism—if there be one—have proved futile and one theory seems about as good as another.

The only parallel in preventive medicine is a somewhat allied and likewise mysterious disease, cerebro-spinal meningitis. Sanitarians are satisfied that this malady appears in two forms, one communicable and the other not. They suspect and have almost proved that the germ may be carried by persons who have no symptoms of the malady. Yet they have never discovered under what conditions the non-communicable form of the disease is transformed into the communicable, or whether the process of infection for the two forms is different. Reasoning from the little that is known of cerebro-spinal meningitis to the less that is known about infantile paralysis, most authorities believe that the disease must be one to which most people have an immunity—a disease that is spread by immune carriers even more than by contact with those suffering from its active symptoms. It may well be, as in the case of some other communicable diseases, that the acutely-infectious period of any case comes before the symptoms have asserted themselves. Finally, there must be a seasonal or climatic factor as yet little understood, just as typhoid has been shown to be more prevalent in very hot or very wet summers.

American scientists have met and solved problems almost as difficult as this. They have never identified the organism that causes yellow fever, but they have found the method of its transmission; and both in the jungles of Panama and the crowded streets of New Orleans they have demonstrated beyond the carping of critics the correctness of their findings. They have shown that typhus is spread by lice and that the germ of plague is carried by fleas. More recently they have investigated pellagra and, working only from the symptoms, they have traced back this "Lombardy leprosy" to bad diet. In no instance did these great discoveries come quickly. Little by little, careful findings had to be correlated and reasoned. It is hardly probable that it will be otherwise in handling infantile paralysis; but neither is it probable that science will fail where it has so often succeeded. It is enough to tear the heart of a lover of children to think of thousand of little ones doomed to be cripples for life. Nothing that can relieve their suffering or limit the spread of the plague must be left undone. But in doing these things, we wait hopefully on the findings of investigators, confident that in the Providence of God, we shall never have another epidemic as horrible as this.—Richmond News Leader.

More than a generation ago it was Oliver Wendell Holmes who saved the famous old frigate by an outburst of inspired balladry which forced Government red-tape to preserve the ancient relic intact. Now it is some New York millionaires who quietly come to the rescue of the first submarine Holland and save it from the junk-dealer's unsentimental hand. The method of salvage is characteristically different from what it was years ago. Then no Yankee would have paid hard cash for what could be saved by expenditure of enthusiasm and brain. We were more home-spun then. And though the Constitution has never done anybody any good since Holmes went to her rescue, his poem has thrilled the hearts of thousands of school children. The nation is richer by an undying ballad. The purchase of the Holland leaves us poorer in coin, and no richer in heart. Where is the American poet of today who could fitly celebrate the scrapping of this landmark submarine? The occasion is no less momentous or soul-moving than that which greeted Holmes, but the echoes are silent.—New York Post.

Our Unexcelled Banking Service

Your business passing through our hands receives our personal attention and is held in the strictest confidence

Others are pleased with our PERFECT SERVICE you will be also

All we ask is an opportunity to serve you that we may prove the quality of our Banking Service

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

Fine Country Hams

Good, old, juicy country hams that make your mouth water to think about---that's what we have just gotten in from Southwest Virginia. They were cured in hickory ashes and are in prime condition. You'll want one right away at 22c and 23c a pound. Plenty of Choice Meats and Groceries---Beef, Lamb, Veal and Sausage. Both western and home-dressed meats---the best the market can afford.

WOOL WANTED

Get our prices before you sell---we have wool sacks on hand and will be glad to have you call

Bring in your Country Produce and Live Stock and get the Cash

Conner's Market

CONNER BUILDING

MANASSAS, VIRGINIA

Mr. James F. Gulick, of Washington, a former resident, is visiting friends in Manassas.

Miss Eleanor Saffer, of Annapolis, Md., is visiting her parents, Mr. and Mrs. F. E. Saffer.

Mr. and Mrs. A. L. Emmons, of Ohio, last week visited at the home of Mr. C. J. Meetze.

Miss Mattie Weir is the guest of Miss Myrtle Grenela, at her home in Middlesex county.

Mr. James Payne, of Nokesville, visited his mother-in-law, Mrs. S. E. Simpson, Monday.

Lieut. West, of the Seventh New York, is a guest at the home of Mr. and Mrs. P. H. Lynch.

Miss Evelyn Milnes recently was the guest of her sister, Mrs. R. Hilton Evans, in Baltimore.

Miss T. P. Waters and Mrs. O. D. Waters are spending the week in Baltimore and Philadelphia.

Rev. J. F. Burks, rector of Trinity Episcopal Church, has been visiting in Culpeper county.

Prof. B. K. Watson, agricultural director of Manassas High School, is visiting at Weir, Miss.

Mr. Eldredge Simpson, of Clifton, visited his aunt and uncle, Mr. and Mrs. S. E. Simpson, Sunday.

Mrs. Hervis U. Roop and Miss Margaret Roop have returned from an extended stay in Atlantic City.

Misses Sattle and Catherine Larkin are guests of Mr. and Mrs. W. P. Rudasill, near Culpeper.

Misses Annie and Helen Elgin, of Clifton Station, were week-end guests of Mr. and Mrs. D. J. Arrington.

Mrs. A. J. Adams and Miss Murray Adams, of Washington, have been guests of Mr. and Mrs. W. P. Larkin.

Mrs. Joseph S. Boorman and Miss Alice Boorman, of Washington, are guests of Mr. and Mrs. D. H. Prescott.

Mr. Hubert Smith, of Birmingham, Ala., is the guest of his sisters, Miss Annette Smith and Miss Magie Smith.

Mr. Aylett Holtzman, of Washington, this week has been a guest at the home of Rev. and Mrs. T. D. D. Clark.

Miss Ruth Round has returned from New York where she attended the summer session of Columbia University.

Mr. Claude C. Cushing, of Upperville, recently visited his mother, Mrs. S. C. Richards, and his sister, Mrs. I. M. Donohoe.

Miss Isabel Kelley leaves tomorrow to spend several days with her brother, Rev. Alford Kelley, at Takoma Park, D. C.

Miss Eula Shryock, who has been visiting Miss Maude Hall and friends at Front Royal, leaves for her home in Ohio tomorrow.

Miss Daisy Marie Pote left Sunday for her home at Clarion, Pa., after a six weeks' visit to her grandmother, Mrs. Barbara Pote.

Mr. William K. Carr, of Charlotte, N. C., a student of Trinity College, Durham, N. C., is spending several weeks in Manassas.

Miss Helen Norman and Eugene Norman, of Baltimore, are visiting at the home of Mr. and Mrs. James F. Dinkett, near Manassas.

Mr. and Mrs. T. Ramsay Taylor and little Miss Irvine Taylor, of Norfolk, are the guests of Mr. Taylor's mother, Mrs. T. O. Taylor.

Col. and Mrs. H. L. Willis and their daughters, Misses Helen and Laura Willis, left Wednesday to make their home in Washington.

Mr. Thomas E. Hume, of Washington, spent the week-end at the home of his brother-in-law and sister, Mr. and Mrs. T. J. Broadus.

Messrs. G. M. Ratcliffe, L. E. Merchant and R. A. Waters and son, of Dumfries, came to Manassas today in Mr. Ratcliffe's automobile.

Mr. Malcolm S. Kelley, of Harrisburg, Pa., is spending the week here as the guest of his sister, Miss Isabel Kelley, at the Manse.

Mr. and Mrs. Roy R. Pote and their little daughter Ethel, of Washington, spent Tuesday with Mr. Pote's mother, Mrs. Barbara Pote, near town.

Mr. W. J. Walker returned today, after spending several days at the home of his son-in-law and daughter, Mr. and Mrs. T. Noel, at Alexandria.

Mr. George Bell and Mrs. J. I. Randall have gone to visit Miss Anna Bell at a Baltimore hospital.

Mr. W. N. Lipscomb, Miss Mary H. Lipscomb, Miss Theo Brown and Miss Mary Beverley Leachman attended the horse show at Warrenton yesterday.

Mrs. Albert Speiden, Miss Virginia Nelson Speiden and Master Edwin Nelson Speiden are the guests of Mayor and Mrs. Austin O. Weedon, at Warrenton.

Col. and Mrs. Robert A. Hutchison and little Misses Ruth and Elizabeth Hutchison have returned from an automobile tour through the southeastern part of the state.

Misses Julia Lewis, Bessie Walker, Bert Davis and Nettie Lohr and Dr. J. M. Lewis and Mr. W. Fred Dowell spent Sunday at Occoquan, making the trip by automobile.

Mr. and Mrs. James R. Larkin had as their guests for the week-end Mrs. John Cooke Brooke and little Miss Millian Carter Brooke, of Hyattsville, Md., and Mrs. M. A. Johnson, of Baltimore.

Mr. and Mrs. Arthur W. Sinclair, Mr. C. A. Sinclair and Mrs. E. B. Giddings and their young daughters, Misses Eloise and Mary Giddings, have returned from a stay at Atlantic City.

Mr. and Mrs. Ernest Kelley and four children, of Warrenton; Mr. Crawford, of Philadelphia, and Mr. Francis Turner, of Aldie, have been guests of Mr. and Mrs. B. F. Adams during the week.

Mr. Earl Warfield, of Washington, spent Sunday with his family, who are stopping at the home of Mrs. J. W. Prescott. Mrs. Virginia Manuel, Mrs. Warfield's mother, is with her daughter at present.

Mrs. Bayard Sheldon leaves next week to visit relatives in New Jersey. Mrs. Sheldon will be accompanied home by her little daughter, Miss Dorothy Sheldon, who has been in New Jersey for several weeks.

Mrs. S. T. Hall returned Saturday after a three weeks' visit to relatives in Culpeper county. She was accompanied home by her brother, Mr. Gideon McDonald, who spent a few days here with Mrs. Hall and her sister, Mrs. Rosenberger.

Mrs. Wellington Rosenberger and daughter, of Williamamantic, Conn., who have been the guests of Mrs. Rosenberger's mother-in-law, Mrs. G. W. Rosenberger, left Wednesday to visit in West Virginia, before going to their new home in Colorado.

Mr. and Mrs. George, accompanied by their three children and Mrs. George's parents, all of Herndon, and Mr. and Mrs. Sheen and their two children, of Bristol, Tenn., were guests of Prof. and Mrs. B. T. Hodge, Sunday. The visitors came from Herndon by automobile.

Mr. and Mrs. J. N. Gibbs, of Mount Vernon, are spending several weeks with Mrs. J. W. Prescott. Mr. Gibbs' sister, Mrs. R. R. Ballinger, and Miss Mary A. Gibbs spent Friday night as his guests. Mrs. Ballinger was much interested to discover that on the beautiful grounds surrounding Mrs. Prescott's home, was located the boarding school she had attended just prior to the Civil War.

Mr. and Mrs. W. N. Lipscomb and their daughter, Miss Mary Henrietta Lipscomb, accompanied by their guest, Mrs. Charles E. Lipscomb, have returned from a ten days' stay at Atlantic City. The trip of about 700 miles was made in Mr. Lipscomb's car without accident. They were joined at Atlantic City by Mr. Charles E. Lipscomb and Mr. W. Harold Lipscomb, of New York City.

Government Armor Plant Bethlehem Steel Co. Get an Ice Cream Freezer Free

BUSINESS LOCALS

FIVE CENTS A LINE FIRST INSERTION—THREE CENTS SUBSEQUENT

For Sale—At once, double-barrel choke, 12-gauge, hammer shot gun. Floyd W. Bryant. 2t

\$25 REWARD—Strayed last Thursday from Mr. B. M. Bridwell's place near Orlando, Boston Bull terrier, answers to name of Guess; color, brindle; 4 white feet, white collar, neck and white markings through nose. Dr. S. T. Burch, Bristol, Va., R. F. D., 1t

For Sale—One huxter wagon, equipped for business. Cheap to quick purchaser. James L. Cook, 1112 Queen street, Alexandria, Va. 8-25-2t

Baggage delivered promptly. I meet every train. W. N. Merchant. 8-25

Dr. L. F. Hough will be absent from his office from August 25 to September 4, inclusive. 1t

For Rent Sept. 1—Six-room house on Battle street. D. J. Arrington, executor. 8-18-1t

For Sale—Seven acres of land, 7-room house, barn and other out-buildings, orchard, garden, well at door, on R. F. D., convenient to high school, with other advantages and conveniences. Inquire at JOURNAL Office. 8-18-4t

For Sale—Bradbury piano, in good condition, moderate price. Mrs. J. F. Burks. 8-18-1t

Wanted—Bags for shipping ice. Davis Brothers Ice and Fuel Co.

For Rent—My residence on North Main street, Manassas. Apply to G. W. Payne, R. F. D. 6-16-1t

Wanted at once ten colored laborers to work in fertilizer factory at Cherry Hill, Va. Good wages and steady work. 7-21-7t

Pulp wood wanted—1,000 cords of Poplar, Gum, Sycamore, Pine, Maple and Birch, to be cut 5 feet and bark taken off. Now is the best time to cut Poplar as the bark peels easily at this season. E. R. Conner. 7-7-1t

We will not be undersold on same quality of goods. Try us and see. Austin's Harness Shop.

On account of large numbers of applications now on hand, all parties desiring insurance in the Fairfax Mutual should notify Local Agent Austin in advance of time insurance is needed. Give 30 days notice if possible. 5-12-1t

Wanted—Antique square and upright pianos. Hugo Worth, 1110 G Street, Washington, D. C. 1t-9-22

Oxy-acetylene Welding—

We can weld anything, no matter how badly it is broken, or how large it is, or where it is, just so you have the pieces we can weld it and it will be just as strong, if not stronger, than the original piece. We guarantee our work and our prices are reasonable.

We are equipped to burn carbon out of your cylinders. Can clean carbon out any engine in one-half to one hour. Special prices to Ford owners.

Central Garage MANASSAS, VA.

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

Get an Ice Cream Freezer Free

In order to advertise the No-Work-Freezer, we will give a quart size of this freezer free with every cash purchase amounting to \$30 and a half gallon size with cash purchases amounting to \$40, as long as the supply lasts. W. C. WAGENER HARDWARE AND FURNITURE MANASSAS, VA.

Such tobacco enjoyment as you never thought could be yours to command quick as you buy some Prince Albert and fire-up a pipe or a home-made cigarette! Prince Albert gives you every tobacco satisfaction your smoke-appetite ever hankered for. That's because it's made by a patented process that cuts out bite and parch! Prince Albert has always been sold without coupons or premiums. We prefer to give quality!

PRINCE ALBERT the national joy smoke has a flavor as different as it is delightful. You never tasted the like of it! And that isn't strange, either. Men who think they can't smoke a pipe or roll a cigarette can smoke and will smoke if they use Prince Albert. And smokers who have not yet given P. A. a try-out certainly have a big surprise and a lot of enjoyment coming their way as soon as they invest in a supply. Prince Albert tobacco will tell its own story! R. J. REYNOLDS TOBACCO CO., Winston-Salem, N. C.

If you value Accuracy in the execution of your Job Work you will not be disappointed with THE JOURNAL'S service

THE BUSY CORNER S. Kann Sons & Co. 8TH ST. AND PENNA. AVE. WASHINGTON, D. C. Lingerie Blouses THAT ARE VERY LOVELY Await your selection here, at \$2.00, \$2.50, \$2.95 There are —Blouses of sheestest Organdy —Blouses of daintiest voiles —Blouses of hand embroidered marquisette —Blouses of all over embroidery —Blouses of dotted voile, etc. Many exquisite styles are to be found in the combined assortment, such as: Dainty Frilled Effects, Simple Tailored Styles, Fluffy Lace Models and Models trimmed with Embroideries. Some have large sailor collars; others finished with touches of convent embroider. Styles are too numerous to mention all; but they are very pretty and just the kind you should have a goodly supply of to be happy on your vacation; and during the remaining summer days when it is your duty to look and dress as cool and attractive as you can. Kann's—Second Floor

FARMERS

Look at the Price of Wheat

See how all the fertilizers have advanced, though now they have very little potash in them. You know how essential potash is to your crops. Don't despair—there is plenty of potash in your soil, if you can only make it available. The one and only way is to use LIME. You can't afford to farm any longer without LIME. You know it costs just as much to raise 10 bushels of wheat as 20; or 5 barrels of corn as 10. If you want to double your crops, wake up—get busy and LIME FREELY. The LIME that has been used for the past 30 years with best results is the LIME for you and that is, of course,

THE CELEBRATED LEESBURG LIME

Because it contains 10 to 15 per cent magnesia. The U. S. Department of Agriculture states in the Year Book for 1901, on page 164, that magnesia in combination with lime is absolutely necessary for plant growth, and there is nothing that will take its place. What better authority have we than this? Only one—that is actual results—and of these we can give you ample proof, backed by hundreds of testimonials from the best farmers of both Loudoun and Fairfax counties.

Don't Lose Any More Time—Place Your Orders at Once With

The Cornwell Supply Co., Manassas, Va.; A. S. Robertson, Wellington, Va., or M. A. Rollins, Bristow, Va., and be sure of getting the very best lime to be had, as well as prompt and courteous attention.

Leesburg Lime Company, Inc.

LEESBURG, VIRGINIA

31 1/2 Horsepower New Series Overland Model 75 B \$635 Roadster \$620

Why Don't You Get a Car?

Stop putting it off. Don't hold to the old fashioned idea that an automobile is an expense. It is not. It's an economy.

Take this splendid new Overland, for instance. It costs only \$635. It's a beauty. Large enough for your whole family; easy to run; your son and daughter can do it; has a big, power-

ful 31 1/2 horsepower motor and is as complete as the most expensive cars in the world.

Also it uses very little gasoline.

Bring your family in today and see this Overland. It's the greatest value of the year.

The Overland Manassas Motor Co.

Thomas W. Lion, Distributor Manassas, Va.

The Willys-Overland Company, Toledo, Ohio "Made in U. S. A."

THE TEST OF LEISURE.

In reply to the question, "What is a woman of leisure?" a speaker at a woman's conference amused her audience by giving some definitions that she had gathered at a luncheon a short time before. Here are some of the answers she received:

"A woman of leisure is any woman who hasn't five children."

"A woman who has time to play bridge daytimes."

"There is none; she is extinct, like the dodo."

"The woman who has time to be always telling you how busy she is."

"The woman who is on ten boards, and equally useless on all."

"The only one I know is bed-ridden."

"The busiest woman in town, who always finds time to do one thing more, and do it graciously."

It may be that the woman of leisure has not even the scientific security that belongs to the dodo, which, the dictionary assures us, is but "recently extinct." Research into the history of woman through the ages may, indeed, show that the woman of leisure never was; that she is only a myth—haunting, wistful, alluring.

To a daughter who asked what is leisure, a mother answered, "It is the spare time that a woman has, my dear, in which she does something else."

That "something else" has to be dealt with in nearly every life. What is the one thing more that, by hook or by crook, each of us manages to crowd upon the margin of our programmes? The latest play or novel or crochet stitch? The latest "ism" of philosophy or art or religion? The newest experiment in civics or education? Or is it by chance a little space for friendly, old-time hospitality, for study undertaken for the sheer joy of learning, for neighborliness, for home times with your own family? Is it not possible, indeed, that these things are the real business of life, and the fads but the occasional "something else?"—The Youth's Companion.

HIS MOTHER CAME FIRST

While the mobilization of a certain Illinois regiment was under way women in the persons of relatives and friends of the guardsmen flocked to the camp in such numbers that necessary work was hampered. Thereupon, it is reported, the colonel issued orders that only one woman be allowed to visit each member of the regiment.

One of the guardsmen, not yet knowing of the order, approached the camp in company with his mother, a sister and his fiancée. The guard stopped the party and sternly asked who the women were. When told he answered: "You can take in only one. It's up to you to choose."

The young man looked for a moment at the three and then said, "Mother."

When war is in the air humanity gets down to fundamentals, and when this is done mother will never get the worst of it.

We do not believe that the young guardsmen will make a worse husband than if he had chosen his sweetheart. A man who can appreciate his mother may be expected to take good care of his wife.—Ex.

Eastern College MANASSAS, VA.

The Right College for the Training of Young People

Splendid new buildings. College and University Trained Teachers. Offers superior degree courses in the Arts and Sciences, Literature, Pedagogy, Music, Expression, Business and Domestic Science.

Eastern's A. B. graduates are admitted to professional schools of Johns Hopkins University. No graduates of other Colleges can have better or higher rating there. Also excellent Academy Course, which admits to the University of Virginia.

Special attention given backward boys and girls.

Eighteenth Annual Session Opens September 21st

For rate and other information inquire of

HERVIN U. ROOP, Ph. D., LL. D., 8-18-1m President.

BREAD & FLOUR

Good Fresh Bread Received Daily

If you want to get good results from your baking, try some of my flour:

Pillsbury's Hecker's Senator Table Belle Prince William

Just received some excellent MACKEREL

J. L. BUSHONG The Up-to-Date Grocer

Fisher's Old Stand Manassas, Va.

Warm Weather and Meat

With summer soon here you can not be too careful about the kind of meat you buy. Unless properly cared for meat soon becomes tainted in warm weather and tainted meat is just so much poison to you. Buy only meat that is fresh and properly cared for. We make special effort to handle our meat properly from the moment the animal is killed until the steak, chops and cut leave our market. We have a fine ice box and we keep down the flies. Order your meat from us just before you wish to cook it and you will get good meat even in the hottest weather.

F. R. SAUNDERS Fisher's Old Stand, Manassas, Va.

Horse Tonic

Of Our Own Formula is the Best on the Market

MAKES THE FLESH STICK TO THE RIBS

50c lb

Prince William Pharmacy Manassas, Virginia

Larkin-Dorrell Company

INCORPORATED

Our office and main salesroom is now located in the M. I. C. Building, on Battle Street, opposite the Post Office, where we will carry a complete line of Horse, Dairy and Poultry Feeds. You are cordially invited to visit us when in town. Our stock is complete at all seasons. The feeds mentioned below, are always carried in stock.

DAIRY FEEDS

Clover Leaf, C. O. and B. Feed, Buffalo Gluten Feed, Cotton Seed Meal, Corby's Dried Grains, Bran and Middlings. Also Blatchford's and Schumacher Calf Meal, Old-Process Oil Meal and Diamond Hog Meal.

HORSE FEEDS

Big Mule Molasses Feed, Emerald Feed, Cracked Corn, Shelled Corn, Corn, Oats and Barley Feed, Extra Heavy White Oats

POULTRY FEEDS

Scratch Feed, Corn, Poultry Mash, Alfalfa Meal, Beef Scraps, Meat Meal, Granulated Bone, Grit, Oyster Shells.

Water Ground Table Meal and Flour

Timothy and Alfalfa Hay

If you cannot come to see us use the telephone or write for quotations. All orders entrusted to us will receive prompt and careful attention.

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.

July Clearance Sale

Our Semi-Annual July Clearance Sale will begin

Tuesday, July 18th

We will have on sale lots of desirable goods at big reductions. Don't forget our Shoe Sale—we have some big bargains if you can get your fit. Owing to lack of space we will not quote prices but will promise not to disappoint you if you will only give us a look. Will have a big lot of Embroideries on sale.

CAMPER & JENKINS

Successors to Crigler & Camper Co. THE LADIES STORE

"Songs of Love and War," \$1.00 Postpaid The Manassas Journal Publishing Company, Manassas, Va.

DULIN & MARTIN CO.

Washington's Leading Store

—For China, Glass, Silverware, Etc.

Our supremacy in the following lines has been recognized for years. Dependable qualities, exclusively lowest prices, for THE BEST

- Sterling Silverware, Finest Plated Ware, High-Grade Cutlery, China Tableware, Table Glassware, Rich Cut Glass, Toilet Sets, Brass and Copper Ware, Chafing Dishes, Cloning Dish Accessories, Student Lamps, Parlor Lamps, Kitchen Utensils, Bathroom Pictures, Eddy Refrigerators, &c.

DULIN & MARTIN CO.

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

FLOUR, FEED And Groceries

- 1 Car Bran and Middlings, 1 Car International Cow Food, 1 Car "Dan Patch" Horse Feed, 2 Cars Good Hay, 75 Barrels Flour, 100 Bushels Corn, 100 Bushels Oats, 50 Bushels Wheat

Also a full line of Staple and Fancy Groceries. Call in and get our prices.

Maddox & Byrd East Center Street

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. I. C. Building Manassas, Va.

SOUTHERN RAILWAY PREMIER CARRIER OF THE SOUTH SCHEDULE

In effect, October 24, 1915. Schedules figures published only as information "not guaranteed."

Trains Leave Manassas as follows

SOUTHBOUND. No. 9—Daily local, 8:30 a. m. Deliver connection at Orange daily except Sunday to C. & O. for Gordonsville and Richmond. No. 43—Daily through train for Charlotte, 10:08 a. m. will stop at Manassas on flag. No. 17—Except Sunday, local from Washington to Warrenton, 6:22 p. m. No. 15—Daily local for Warrenton, Charlottesville and way stations, 6:12 p. m. Pullman Parlor Car to Warrenton. No. 41—Daily through train, 10:45 p. m., stops to let off passengers from Washington and Alexandria and to take on passengers for points which scheduled to stop.

NORTHBOUND. No. 18—Except Sunday, local from Warrenton to Washington, 7:00 a. m. No. 19—Daily through train between Charlottesville, Warrenton, Manassas and Washington, 9:05 a. m. Pullman Parlor Car to Washington. No. 14—Daily from Harrisonburg to Washington, 9:47 a. m. Pullman Parlor Car. No. 16—Daily local, 8:10 p. m., connects at Orange with C. & O. Railway from Richmond and Gordonsville. No. 25—Daily, 7:56 p. m., local train between Harrisonburg, Manassas and Washington. No. 44—Daily through train between Manassas and Washington, 8:25 p. m. No. 36—Daily through train, coaches and sleeping cars for Washington and New York, 10:10 p. m., stops on flag.

WESTBOUND. No. 49—Daily local for Harrisonburg and intermediate points, 9:40 a. m. No. 21—Daily local to Harrisonburg, 5:00 p. m. E. H. COAPMAN, V. P. and Gen. Mgr. W. H. TAYLOR, Pass. Traffic Mgr. R. F. CARY, Gen. Pass. Agt. C. W. WESTBURY, Gen. Agent, WASHINGTON, D. C.

WE BUY R. R. TIES, ROUGH OAK LUMBER

Telegraph and Telephone Poles and Piling for which we pay cash.

M. LYNCH & CO., Manassas, Virginia

PARKER'S HAIR BALM A scented preparation of sweet almond oil. For Restoring Color and Beauty to Gray or Faded Hair. Sold at all Drugstores.

Electrical Needs

Anything you want in the way of electrical equipment—motors, fans, heaters, irons and the most up-to-date lighting fixtures.

Our wiring and installation of fixtures is approved by the Board of Underwriters. And you don't have to pay a big price for our good work. Let us give you an estimate

G. L. ROSENBERGER MANASSAS, VIRGINIA

