

MANASSAS INDUSTRIAL

COMMENCEMENT NOTES

(Continued from page one.)

the work of its various departments during war time. The evening entertainments are held in the attractive auditorium of the building which houses the department. The singing of the students at the Industrial School is becoming favorably known wherever they are heard.

Word has reached the Industrial School that a number of its friends from Virginia attended the Southern Sociological Congress held at Knoxville, Tennessee, in the interests of social service throughout the South. The need which exists in Northern Virginia for the Industrial School was commented upon by several persons acquainted with the educational field.

Miss Bessie W. Stillman of the Ethical Culture School in New York will be a guest at the Industrial School for the week preceding commencement. Miss Stillman is spending her Sabbath year studying Negro schools in the south and her visit to Manassas terminates an extensive trip through the south in the interests of this subject. The school which she represents has contributed to the Industrial School for a number of years. Miss Stillman's own class presented the school farm with a registered pig a year ago.

KOPP

We are very glad to see the sun make his appearance after several days of cloudy weather.

Mr. and Mrs. Richard Hinton have been visiting at the latter's home, after returning from their wedding tour. They expect to locate at Quantico within the near future. The best wishes of a host of friends are extended to them for their future happiness.

Mrs. E. M. Gordon, of Mountain View, spent the week-end at the home of her parents, Mr. and Mrs. P. M. Cole.

The neighborhood is deeply grieved to hear of the critical condition of Mrs. C. H. Holmes, who underwent a very serious operation at Columbia Hospital about one month ago.

Mr. Walter Woolfenden made a business trip to Bellfair Mills Saturday afternoon.

Mr. J. S. Storke, who has been on the sick list for several weeks, is somewhat improved.

Mr. Herbert L. Tubbs spent the week-end at the home of his parents and visited friends in the neighborhood.

Miss Anna Woolfenden and Mr. Walter Woolfenden were Manassas visitors Friday.

Mr. D. C. Alexander, of Minnieville, visited friends in this neighborhood during the week-end.

Mr. Max Weber motored to Quantico Saturday.

Miss Cline Woolfenden visited friends and relatives at Independent Hill last week.

Several are planning to attend the commencement exercises of the Min-

nneville school Saturday evening, May 24th.

We are very jubilant over the fact that our boys are rapidly returning from overseas and a cordial welcome will be given them by everyone, for they have nobly done their part in winning the World's Great War.

Members of the Bethlehem Branch, A. R. C., have been requested by the Prince William Chapter to attend the address at Joplin Friday night to be given by Mrs. Fopbits, who has recently returned from France.

The Salvation Army Home Service Drive is now on, and it is earnestly hoped that Cole's district will respond to the call of this great organization, which has done so much for the boys "over there."

Miss Mary Murphey and little niece Miss Julia Woolfenden, visited at the home of Misses Bertha and Anna Woolfenden last week.

Mr. D. Bryan Norman and sister, Miss Maud, spent Sunday afternoon at Forest Hill.

Mr. Guy Cline was a Kopp visitor Monday.

Miss Mary Carter visited friends in the neighborhood during the past week-end.

Mr. W. T. Jones is very ill at his home, near here. We hope for a speedy recovery.

A very enjoyable party was given at the home of Miss Anna Woolfenden Saturday evening. A large crowd was in attendance and the evening was pleasantly enjoyed by all. At a late hour the charming little hostess invited all the guests to the dining-room, where a delicious luncheon was served.

NOKEVILLE

Miss Helen Thornton entertained quite a number of her friends at cards Saturday evening, May 17. Among those present were Misses Katie Cocke, Fran Jonas, Edith Laws, Christine Frae, Helen and Isabel Thornton, Mrs. Mabel Herrell, Mr. and Mrs. Clyde Bodine, Mr. and Mrs. Thurman Cooper, Messrs. Douglas Cokerille, Frank Cokerille and W. Marsteller.

Miss Fran Jonas won first prize playing progressive Five Hundred. At midnight refreshments were served. Every one enjoyed the evening very much.

Mr. C. K. Bodine, Mr. and Mrs. Raymond Free, Jr., and Mr. and Mrs. Chas. Fitzwater were Washington visitors Tuesday.

The public school closed Wednesday and Thursday of last week with a very interesting program.

The farmers in this section have planted very little corn, owing to the heavy rains.

Miss Hattie Rife, of Washington, was the guest of Miss Della Fitzwater the past week.

J. S. WARBATH TAXIDERMIST

Birds and Animals Mounted in a Most Natural Manner

Skins Tanned and Made into Beautiful Rugs.

First Class Work Guaranteed

1112 Fifteenth Street, N. W., Washington, D. C. Phone, 10061.

INDEPENDENT MUTUAL FIRE INSURANCE COMPANY

Of Fairfax County, Virginia

JOHN W. MAY, President. J. N. GIBBS, Vice-President. SAM'L E. LINDSEY, Sec'y-Treas.

- DIRECTORS: A. H. ROBERTS, Mt. Vernon. JNO. W. MAY, Alexandria. TYSON JANNEY, Occoquan. R. W. BIRCH, Falls Church. C. W. MONEY, Vienna. M. D. HALL, Burke Station. F. H. WILKINSON, Mt. Vernon. O. I. THOMAS, Round Hill. HUGH S. LUPTON, Winchester. J. P. HATCHER, Hamilton. R. R. GILLINGHAM, Alexandria. J. N. GIBBS, Mt. Vernon. J. P. E. MASON, Accotink.

- AGENTS: N. C. DAVIS, Lorton, Virginia. K. J. AUSTIN, Manassas, Va. S. A. GRIFFIN, Colpeper, Va.

Call on any of the above for insurance.

At the DIXIE MAY 27

ONE DAY ONLY, TUESDAY

Three Shows--3 p. m., 6:30 p. m., 9 p. m. Admission, 50c, tax 5c

Five thousand scenes, 18,000 characters, 3,000 horses. Approximate cost of production, \$500,000. Cities built up and then destroyed by fire. The biggest battle of the Civil War re-enacted. A series of wild Ku Klux "rides" that commandeered a county for a day and cost \$10,000. Women's dresses used 12,000 yards and Ku Klux costumes 25,000 yards of cloth. Night photography of battle scenes, invented and perfected at a cost of \$5,000. Wonderful artillery duels in which real shells, costing \$80 apiece, were used. Miles of trenches—thousands of fighters—"war as it actually is." At the DIXIE THEATRE, Tuesday, May 27. Admission, 50 cents, war tax 5 cents.

VOTE FOR

F. M. BROOKS

REPUBLICAN NOMINEE FOR CONGRESS

THE PEOPLES' CANDIDATE

Election, Tuesday, May 27

COAL, LUMBER AND BUILDING MATERIALS

Your Next Winter's Coal

We do not know what the price of coal will be next Fall and Winter, as the retail price is governed by the price at the mines and the freight.

Our understanding of the present program is that Anthracite coal will advance ten cents a ton a month from May 1st to September 1st, and although we think this program will probably be carried out yet we are not sure of this.

We do know that THE MINES CANNOT PRODUCE, THE RAILROADS CANNOT HAUL AND THE DEALERS CANNOT HANDLE nearly enough coal during the Fall and Winter months to take care of an ordinary Winter's demand.

This means that coal will have to be mined, transported and delivered during the Spring and Summer to avoid a serious shortage next Fall and Winter.

We advise our customers to take these facts into consideration and order a reasonable supply of coal now.

W. A. SMOOT & CO., Inc.

ALEXANDRIA, VIRGINIA

COAL, LUMBER AND BUILDING MATERIALS

Cleaners and Dyers

Parcel Post Service

By way of suggestion we append a partial list which illustrates the broad scope of our service. Eight Branches, with phone connection. Let us know how we can serve you.

Table with 4 columns: For Ladies, For Gentlemen, For Children, For the Home. Lists various items like Suits, Dresses, Uniforms, Coats, etc.

QUALITY WORK QUICK SERVICE

The Hoffman Company, Inc.

EXPERT CLEANERS AND DYERS

Main Office, 735 13th St., N. W.

Washington, D. C.

FOR SALE SEED CORN

(Germination above 98 per cent.) HARRISON'S WHITE \$3.00 per bushel Backland Hill Estate, Gainesville, Va. HARRISON'S YELLOW \$3.00 per bushel Vest Hill Farm, Nokesville, Virginia

HOPWOOD'S POPULAR PRICE

FURNITURE AND STOVE STORE

8th and K Streets, N. W., Washington, D. C.

There Are Discriminating People

In every community who want to purchase the best. These are our friends. They have made our business—our reputation.

Their Good Judgment

prompts the name of "EDMONDS" when there is need of Spectacles and Eyeglasses.

EDMONDS OPTICIAN

Makers of SPECTACLES and EYEGLASSES 809 Fifteenth Street WASHINGTON, D. C. Opposite Shoreham Hotel

Home Dressed and Western Meats

Beef, Lamb, Veal and Pork

GROCERIES

FANCY AND STAPLE

Cash Paid for Country Produce and Live Stock

Conner's Market

CONNER BUILDING MANASSAS, VA

Is Your Subscription Paid

Established May, 1895.

The Manassas Journal

Published every Friday by the
Manassas Journal Publishing Co., Inc.
D. E. LEWIS, Business Manager.

Entered at the postoffice at Manassas, Va., as second-class mail matter.

Subscription, \$1 the year in Advance

Friday, May 23, 1919

TWENTY-FOUR YEARS OF SERVICE

Twenty-four years of service are completed with today's issue of The Journal. That the service we have rendered to the town of Manassas and the county of Prince William has met with the fullest appreciation is attested by the fact that The Journal's subscribers now number over fourteen hundred. More than two hundred and fifty new names have been added in the past nine months.

Founded in the year 1895 by the late W. H. W. Moran, The Journal made its first appearance as a four-page, eight-column paper, a distinctive feature of its policy being the setting up and printing of the entire paper in its own office—in that day an undertaking considered an impossibility for the country weekly. In marked contrast with the present day style of giving the news, all items pertaining to town and county were written as briefly as possible, and always appearing on the third page. Politically the policy of the paper was strictly democratic, and from this policy The Journal has not seen fit to depart.

Preferring to lead rather than follow in the footsteps of others, The Journal was among the first of the Virginia weeklies to make up its first page after the style of the daily newspaper and to publish detailed accounts of the more important occurrences taking place in its own locality.

From the date of its first issue the thought uppermost with those in charge of the paper has been to furnish its readers with a newspaper well edited, with a minimum of typographical errors, and pleasing in its mechanical details. These outstanding features have always been highly commended, especially by new residents and by strangers who visit Manassas.

With the gradual growth of our circulation has come a marked increase in the volume of advertising printed in The Journal. We recall the time when sixteen columns of advertising was considered a remarkable showing—note the columns we now carry and every line paid for at the full rate. Having found it unnecessary to conduct contests to gain new subscribers, we have likewise declined to accept advertising from foreign advertisers at rates lower than were being paid by the business men at home.

The twenty-four years of The Journal's existence have been a period of substantial material and intellectual progress for Manassas and Prince William. Manassas is practically a new town. In the county the farmer has learned to know what science can do in helping to produce larger and better crops. We possess educational advantages that are surpassed only by the large cities. And still we are going forward.

To the people of our town and county, who at all times have given us their liberal support, we extend our sincere thanks. We know they have appreciated The Journal and its efforts to serve the community and to aid in its progress. We shall reciprocate by doing our utmost to give to our readers the best newspaper it is possible for us to produce.

MOTHER'S JOY SALVE

FOR
BRONCHITIS
COLDS
CROUP
PNEUMONIA
ASTHMA

TRY IT—According to directions on package. Your home will never be without it thereafter.

UP TO THE COURTS

The Journal has received an article in reply to the recently published letter written by Sergeant Chichester, of Fredericksburg, concerning the "Valley Pike" tragedy, with the request that it be published in The Journal.

We are sorry that space cannot be given to the communication. The Journal has made no comment editorially on the unfortunate affair and does not propose to do so in advance of the trial. In view of the fact that the trial of the prohibitions officers has been moved from Shenandoah county to this county, we think it highly improper for The Journal to publish any article which might tend to create sentiment either for or against the accused men. The court, and not the press, is the proper forum for the trial of the cases; and we believe the jury selected to sit in judgment on the accused should not be biased by articles written and published for the sole purpose of either upholding or condemning them.

BRENTSVILLE

The school closing exercises were held here Thursday night. The school house was decorated with ferns and flowers. A very good program was rendered.

Rev. J. R. Cooke preached here to a large congregation Sunday morning. Mr. and Mrs. E. L. Landis moved from Washington here last week. They are located at the Mrs. Bowen property.

Maeh O. D. Beavers, who was discharged from Ft. Washington last Wednesday, spent several days with his parents here before going to Baltimore to take up his position again.

Miss Olive Holsinger, of Washington, spent the week-end at her home here.

Misses Violet Keys and Tracie Spitzer called at the home of Mrs. Myrtle Landis Sunday.

Mrs. S. B. Spitzer called at the home of Mr. and Mrs. Luther Miller, near Nokesville, Sunday.

Miss Francis McDonald has returned to her home here, after visiting her grandfather in Manassas.

The Union Sunday School is practicing for a Children's Day. Watch the paper for the date.

PAID ADVERTISEMENT

DR. F. M. BROOKS

To those who are acquainted with Dr. Brooks, the Republican candidate for Congress, no words of commendation are needed, but to those who do not know him, a few words about him are in order.

Dr. Brooks was born on a farm in Fairfax County, Va. He is a broadly educated and able man, and in every sense of Congressional caliber. He has practiced medicine for 36 years in his native county of Fairfax; stands high in his profession and has always been a prominent leader in all movements for public health and community welfare. As well as being a physician, he is a farmer; was born on one and lives on one now. He is one of the foremost business men of the county; was one of the founders and now the President of the National Bank of Fairfax. He is a fair, square, honest, able statesman and will make an eminent representative for the 8th Congressional District in the halls of Congress.

This is a day of unsettled political alignments. Party principles and policies are rapidly shifting. In fact, in the state of Virginia, they have about become extinct in so far as the Democratic Party as a party is concerned. The candidates of that party issue their own personal platforms, which usually amounts to the vague declaration, "I am a Democrat." On the other hand, the Republican Party always issues a platform of principles and policies and then nominates candidates who fairly and firmly stand for these principles. The Republican platform, on which Dr. Brooks is running for Congress, clearly declares for a return to true democracy. Of taking the government out of the exclusive hands of the aristocratic wealthy into whose hands it has been placed by the Democratic Party of the state, and returning it to all the people. Dr. Brooks is in every sense the people's candidate for Congress.

Vote for Dr. F. M. BROOKS, Special Congressional Election

ANNOUNCEMENTS

To the Voters of Prince William County:

I announce my candidacy for the nomination to the office of Member House of Delegates of Virginia from Prince William County, subject to the Democratic Primary to be held on the first Tuesday in August, 1919. Believing my record as your representative for the past four terms justified this and realizing the crisis through which we have just past and are now emerging from, and cognizant of the fact that many new and necessary measures will doubtless be enacted at the coming session in order to put our state and county on a safe basis and that our brave boys who made the great sacrifices shall be amply and carefully provided for, I shall do all in my power to keep our great state in the forefront.

Respectfully,
C. J. MEETZE.

Having been solicited in person, and by petition, by many of the citizens of my district, to become a candidate for Supervisor from Brentsville District, and having a profound interest in the welfare and material growth of our district, and the affairs of the county, I have consented and do hereby, announce my candidacy for said office, subject to such rules and regulations as may be prescribed by the Democratic Committee for the selection of candidates at the primary to be held in August. In the event you shall honor me with your choice I pledge myself to faithfully and impartially discharge the duties of said office to the best of my skill and judgment, and I hope, with the approval of our citizens, and it shall be my aim to see that all portions of our district shall be fairly and equally treated, particularly in reference to the upkeep of our highways.

Respectfully submitted,
H. W. HERRING.

To the Voters of Brentsville District:

I respectfully announce myself a candidate for the office of supervisor of Brentsville district, subject to the Democratic Primary. If elected, I will endeavor to discharge the duties of said office faithfully and impartially, as I have done in the past.

48-te
McDUFF GREEN.

For Supervisor, Manassas District:

I hereby announce myself as a candidate to succeed myself in the position of supervisor for Manassas District, subject to the Democratic Primary, believing that my past record in filling this position is the best guarantee of my faithful discharge of the duties of the office in the future.

50-te
J. J. CONNER.

To the Voters of Manassas District:

Having been solicited by a number of citizens of the district, I have concluded to announce myself as a candidate as democratic nominee for supervisor of Manassas District, Prince William County, Va., subject to the August, 1919, primary and to the rules and regulations governing same.

Should I receive the nomination, which is equivalent to election, I pledge myself to faithfully and impartially represent the interests of the district and county to the best of my ability.

Respectfully submitted,
A. S. ROBERTSON.

To the Voters of Dumfries District:

I hereby announce myself as a candidate for the office of supervisor of the roads of Dumfries District in the coming primary election, subject to the will of the voters of said district. Should I be elected, I will discharge the duties of said office to the very best of my ability.

Respectfully,
WM. CROW.

To the Voters of Prince William County:

I respectfully announce myself as a candidate for re-election to the office of Sheriff of Prince William County, subject to the Democratic Primary. If elected, I will endeavor to discharge the duties of said office faithfully and impartially, as I have done in the past.

CHAS. A. BARBEE.

To the Democratic Voters of Prince William County:

I announce my candidacy for nomination to the office of Sheriff of Prince William county, subject to the Democratic Primary election to be held on the first Tuesday in August, 1919. The many offers of support already received lead me to believe that I will be successful; and should I be honored with the Democratic nomination which is equivalent to election at the November election—I shall perform the important duties of the office without fear or favor.

R. M. WEIR.

Have you ever had our prices on JOB WORK? In these days it is well to know in advance both the quality and the cost. Ask THE

"A FRIEND IN NEED"

When fire has devastated your home or place of business, when life looks blackest, when the savings of years have gone up in smoke—then you appreciate the value of an insurance policy in a good, reliable company, which pays its losses promptly and sets you on your feet again. That's the only kind we represent.

W. N. LIPSCOMB INSURANCE AGENCY, INC.
Manassas, :: Virginia

WHO IS YOUR CONFIDENT?

We realize the necessity of holding all business and finance matters entrusted to us in

Absolutely Strict Confidence

It is a positive iron-clad rule of this bank to give no information whatever that would be a breach of trust on our part.

THE NATIONAL BANK OF MANASSAS

The Bank of Personal Service

Geo. J. Allen—Chas. B. Allen
County Surveyor.
ALLEN BROTHERS
Civil Engineers
Geineville, Virginia
Farm Surveying and other branches of Civil Engineering.

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

Storage Batteries

RECHARGED AND REPAIRED

FIRST CLASS WORK

E. L. COCKRELL
MANASSAS, VA.

When you want to make flaky biscuit, delicious muffins and goms, real doughnuts and cake of fine texture—then you need

RUMFORD BAKING POWDER

THE WHOLESOME BAKING POWDER

The Journal—\$1—and worth it

Garner L. Boothe, M. B. Harlow, President, Vice-Pres.

First National Bank

ALEXANDRIA, VA.
DESIGNATED DEPOSITORY OF THE UNITED STATES
Capital \$100,000.00
Surplus and Profits \$200,000.00
Directors: G. L. Boothe, M. B. Harlow, G. E. Warfield, J. F. Muir, Walter Roberts, S. Easer, Jr., Douglas Stuart.
Prompt attention given to all business, including collections throughout the United States and Europe.

M. J. Hottle

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

Manassas Transfer
W. S. ATHERTON
Baggage, Furniture and all kinds of mercantile and household commodities promptly delivered and returned.

BRIEF LOCAL NEWS

Mrs. E. K. Mitchell, who has been visiting a month with relatives in Tennessee, returned last Friday to her home here.

Private Harvey Lynch, who has seen overseas duty, arrived in Manassas last Friday evening, having been mustered out of the service.

The commencement exercises of Woodbine school will be held Thursday night, May 29th, instead of the 27th as announced in our last issue.

Revival services will begin at Oakdale Baptist Church Sunday, May 25, at 11 a. m. The pastor will be assisted by Rev. M. F. Sanford, of Chatham, Va.

Dr. S. B. Moore, of Alexandria, was elected president of the Medical Society of Northern Virginia and the District of Columbia at a meeting held in Manassas Tuesday.

A baseball team composed of Manassas boys under sixteen years, crossed bats with The Plains at that place on Friday last with the final score of 9 to 5 in favor of Manassas.

"The Birth of a Nation," founded on Thomas Dixon's "The Clansman," will be shown at the Dixie Theatre next Tuesday. Three shows will be given; one in the afternoon and two at night.

The entertainment, "A Slight Mistake," and "Marie Reites," which was given at Cannon Branch school on May 10th for the benefit of the school improvement League, will be given over on Saturday, May 24th, at 8 p. m. Admission, 10 and 15c. Refreshments will be sold.

Be sure to attend Frank S. Davidson's latest play, "When Jack Came Back," to be given in Conner's Hall Friday, May 30th, for the benefit of the Boy and Girl Scouts. Tickets will be sold by the Scouts and at one of the drug stores. Get your reserved seat early and be sure of a good seat, as a crowded house is expected.

Eleven of the twenty-three children enrolled at Mill Park school will receive the pins which have been offered each year for punctuality and attendance. The names of the children follow: Lillian Down, Luene Boley, Alice Herrell, Frances Leonard, Marie Lann, Virginia Lann, Cecelia Mountjoy, Henry Herrell, Gordon Pickett, Philip Pickett, and Woodford Pickett. Cecelia Mountjoy has neither missed a day or been late for five years.

The closing exercises of Mill Park school were held on Saturday, May 17. Supt. McDonald gave a most interesting talk on the pleasures of country life, saying that people were growing more to realize that the only complete and true life was country life. At the close of his talk he presented to Philip Pickett a certificate stating that he had completed a course in practical farming and its domestic usages. This is a step toward vocational education in rural schools and it is hoped that other boys and girls will follow Philip Pickett's example.

Private Rixey Embrey, son of Mr. and Mrs. Ewell J. Embrey, who has seen artillery service in France, arrived at Newport News on May 1st and went to Camp Lee, where he was discharged on Sunday. He arrived home on Monday. He was in the fighting on six fronts, Lorraine, Champagne, Toul, Saint Mihiel, Chateau Thierry and Argonne Forest, where the fiercest contests of the war raged. He passed through all these battles without the slightest injury. His father, Berkley J. Embrey, who enlisted as a sailor during the war, is on the transport "Riuam," which conveys soldiers to and from France. He saw two submarine fights.

Making Over the Nation.

That, to a very great extent, the task confronting the Congress which convened last Monday. At no other time in the nation's history were so many vital problems pressing for solution. In line with its program of creating a National Capital, a truly great national newspaper, The Washington Sunday Star will specialize in keeping its readers informed as to the progress of these measures.

The Journal—\$1—and worth it The Journal—\$1—and worth it

MEETING OF WOMAN'S AUXILIARY ON MAY 16

An Appeal to Women to Keep the Manassas Rest Room Open—Other Business.

Miss Lillian V. Gilbert, Secretary. The regular monthly meeting of the Woman's Auxiliary was called to order at 2:30 p. m. by the president, Mrs. Mae Dogan, in her attractive and business like manner. After the singing of that old familiar song, "Old Folks at Home," prayer was offered by Mrs. Hodge.

In order of business the roll was called by the secretary and dues were collected by the treasurer. The treasurer reported that 19 members had paid their dues for 1919; 2 new members were added to the membership. Mrs. E. R. Conner and Mrs. R. B. Sprinkel. After the reading of the minutes of the April meeting by the secretary the regular business of the Auxiliary was taken up. At this time the president called for a reading by Mrs. Doak, "Rest Rooms for County Women." This article was taken from the April number of the American Fruit Growers' Magazine. After the reading of the article the Rest Room of Manassas was discussed and the farm demonstrator, Mr. R. G. Koener, made a very helpful talk in which he told of some of the difficulties which the Rest Room in Staunton had during its infancy. He spoke of the way in which the Augusta paper put it on its feet again after closing. Also how in 1917 the retail merchants took hold and now it is supported by this organization, supervisors and town council.

Mr. Koener in his talk spoke of the appreciation of women keeping the Auxiliary open through the summer. He in his talk appealed to women to try to get their husbands to keep farm accounts. In this day, he said, it is needed. Mr. Koener closed his address by reading that little poem, "It Can't Be Done." After this speech there was a lively discussion. The president told of the resignation of all members appointed on the Rest Room committee but the home demonstration agent, and appealed to the women to keep it open, and appointed the following committee to keep the work going: Mrs. C. F. M. Lewis, Mrs. E. Wissler, Mrs. J. A. Hill, Mrs. E. R. Conner and Miss Gilbert.

The president told of the organization of War Savings Societies all over the country and urged that the women of the county join this society. The following women gave their names for this work: Mrs. Mae Dogan, E. Wissler, C. F. M. Lewis, Ashby Lewis and Miss Gilbert. It is hoped that at the June meeting we will have some more instructions and the cards to be signed.

Mrs. Hodge favored the meeting with a selection from Good Housekeeping Magazine, the May number, "The Mothers' Union," by Dorothy Dix.

At this period in the meeting announcement of the coming of Hon. R. Walton Moore and Dr. Flannagan to meet with the Red Cross Monday night, in behalf of the Health Campaign. She urged every one present to be sure to hear these men and urged that they spread the news. The next matter of business before the meeting was a discussion relative to the coming fair. A little anxiety was felt among the women of the Auxiliary that gambling and horse racing might enter into the sports.

Mr. Koener, in a very brief manner, assured the women that they need not fear the doors being let down to this, as they well knew how the majority of the executive committee stood. Mrs. Dogan, in a very pleasant manner, brought before the meeting the possibility of the working up of an old time tournament for the last day of the fair. This was favored by the secretary of the Fair Association.

A motion was made that the executive committee of the fair be consulted in regard to the possibility of a Rest Room on the fair grounds.

Before the meeting adjourned the president appointed the following advisory committee to work in co-operation with the president of the Auxiliary and the county home demonstration agent: Manassas District, Mrs. W. G. Covington, Mrs. Harry Hundley and Mrs. Spies; Brentsville district, Mrs. M. M. Washington; Gainesville district, Mrs. Chas. R. McDonald; Occoquan, Mrs. G. M. Davis; Dumfries, Mrs. C. E. Clarke; Coles, Mrs. J.

A. Hill. The last five districts, the chairman to select her two women. The secretary was authorized to notify these women of their appointment.

This being the last on the program the meeting adjourned until the third Friday in June, at which time all members are urged to be present.

POULTRY CLUB MEMBERS

Willie Fairfax, of Hoadley, a Successful Poultry Raiser.

By Miss Lillian V. Gilbert. According to the usual custom a date just before the close of most of the schools was set for the Poultry Club members to have their compositions in office of the county agent. The date set this year was for May 15th. It is hoped that those who have failed to get them in as soon as possible. The following are the names of those getting compositions by above named date, and are given as compositions came into the office:

Mary Kingree, Bristow; Ernest Hedges, Hoadley; Christine Drowne, Haymarket; Annabel Merrill, Bristow; Allie Davis, Hoadley; Bennett Rosenberger, Manassas; Audrey Steele, Manassas; Marion Broadbudd, Manassas; Daniel Bryan, Nokesville; Minnie Ritenour, Bristow; Effa V. Herndon, Bristow; Dora Grisso, Nokesville; Laura A. Beale, Haymarket; Helen Arthur, Gainesville; Nellie Lawler, Bristow; Georgie Harrell, Manassas; Nellie Hyde, Bristow; Mary Hyde, Bristow; Virginia Green, Manassas; Crystal Landes, Nokesville; Lula M. Flory, Nokesville; Audrey S. Hunt, Haymarket; Gladys P. Potts, Manassas; Rena Neff, Bristow; Alida Neff, Bristow.

Willie Fairfax, Hoadley, Va., joined the poultry club the spring of 1917; he chose one Barred Rock chicken as his breed and bought one sitting of eggs from Mr. Thomason, Manassas, for a start. From this hatch he got five pullets and six cockerels. He raised nine, and sold four as breeders; two brought him \$5 and his prize cockerel was bought by county superintendent of schools, Mr. Chas. R. McDonald, for \$5. The bird was a beauty. Going back to history, Mr. and Mrs. McDonald christened him Lord Fairfax. He has proved to be such a fine bird that Mrs. McDonald said to the county agent not long ago, "Lord Fairfax has just made my flock."

At the close of the year 1918 Willie had a flock of about 35 nice pullets. This year, 1919, although just his third year in the work, he has a good flock of hens and pullets. During the "flu" epidemic this year Willie had the misfortune to lose his father. The county agent visited him a few days ago and found him deeply interested in his work, shouldering the great responsibilities like a man. He had a fine proposition from Mr. Treagle, state specialists in which he wanted all the day old chicks, and eggs for hatching that could be furnished. This came at the time when sickness and trouble was in the home, and so much on the child's mind that he failed to get in touch with the county agent to help him, but he will line up for next season. Willie has a market in Baltimore to which he ships eight dozen eggs per week at 50 cents per dozen; expects to have a market in Washington in a few weeks; to this market he will furnish all eggs not sold in Baltimore market. Willie and his business qualities for a lad of 13 demonstrates what a boy can do. We are proud of him.

HAYMARKET

Miss Bell Price with her friend, Miss Strumm, of Pittsburg, was at her home here for the week-end.

Private Gustav Peters, recently of the A. E. F., now stationed at Camp Lee, was at home for a short furlough last week.

Mrs. Townsend, of Pensacola, Fla., and Mrs. Stuart Tullos, of Washington, are spending this week with the mother of the latter, Mrs. A. R. G. Bass.

Mrs. Alrich and Miss Sue Alrich, who spent the winter in Baltimore, have returned home.

Capt. Rust, a well known resident of the village, and a Confederate veteran, is critically ill at his home here. Members of the family have been summoned and there is little hope of his recovery.

Rev. T. M. Browne and Mr. Eugene Keyser, the latter a delegate from St. Paul's Church, are attending the Episcopal Council in session this week at Winchester.

Mr. C. E. Jordan and his daughter.

USE White Rose Flour "The FLOWER of FLOURS" Guaranteed by us to be Satisfactory—WE MAKE IT

HAVE A GOOD STOCK OF FEEDS AT ATTRACTIVE PRICES

DAIRY FEEDS: UNICORN DAIRY FEED, COLUMBIA DAIRY FEED, MILK MADE DAIRY FEED, LACTOLA DAIRY FEED, LINSEED MEAL, COTTON SEED MEAL, 38.62 per cent. protein, BEET PULP. POULTRY FEEDS: SCRATCH FEEDS, CHICK FEEDS, WHEAT SCREENINGS (recleaned), MEAT SCRAPS, POULTRY MASH, BONE MEAL, OYSTER SHELLS. HOG FEEDS: CORN AND RYE CHOP (excellent for hogs), PEANUT MEAL 36 per cent protein, MIDDINGS (VIRGINIA), BRAN, MEAT MEAL OR TANKAGE. Hay Salt Grains. Feeds of all Kinds.

Manassas Feed and Milling Co. Successors to MANASSAS FEED, SUPPLY & IMPLEMENT CO. MANASSAS, VIRGINIA

DIXIE Still We Grow! WHY? BECAUSE This is a strong, careful, safe and successful institution. It is a growing, active, up-to-date bank in every particular. BECAUSE Your account will be appreciated by this bank and your interest will always be considered. BECAUSE Our funds are guarded by a modern burglar-proof safe and with full insurance. BECAUSE Our Officers are experienced bankers. Our directors are well-known, well-to-do business men. BECAUSE If you are not a customer of this bank, let this be an invitation to you to become one. The Peoples National Bank OF MANASSAS, VIRGINIA

VICTROLAS The name means ALL. It is made by the Victor Talking Machine Co. Don't be deceived by some other—not all Cabinet Machines are Victrolas. Let me show you. Give me your order for Records. I have some in stock all the time. A little advance in price: GIVE ME A CALL. Watch Repairing and Fitting on Glasses H. D. WENRICH JEWELRY STORE MANASSAS, VA.

BUSINESS LOCALS

Five Cents—First Insertion

Three Cents Subsequent

For Rent—Furnished room. Inquire The Journal. 52-1*

Notice to Farmers—If you will grow Sorghum this year I will work it up for you this fall, as I have a large and up-to-date outfit for same. Will furnish seed free on application to those who will patronize me. G. A. Bradford, Manassas, Va., R. 2. 52-4*

For Sale—One registered O. I. C. boar, 300 lbs.; price, \$60.00. Registration papers go with hog. E. E. Robinson, R. F. D. 2, Manassas, Va. 51-4t

Half price on hatching eggs balance of season. Single Comb Rhode Island Reds, extra quality. \$1.00 for 15 eggs; \$1.75 for 30 eggs. J. H. Steele, Manassas, Va. 51-tf

Eggs for Hatching—Standard bred S. C. Rhode Island Reds, \$1.50 per setting of 15 or \$9.00 per 100. W. D. Kline, R. 1, Manassas, Va. 44-tf

For Sale—One lot of junk iron; 1 Keystone hay loader; 7 hand cultivators; 1 Ohio, No. 13, corn stalk cutter; 1 black mare, 2 bay mares, 1 with foal by side, 1 heavy with foal; 1 small mule; 2 weanling colts; 2 ponies. R. B. Wagoner, Ben Lomond Farm.

Wanted—50,000 white oak cross ties. See us and get prices. M. Lynch & Co. 23-tf

For Sale—Dwelling with large lot in Manassas. Also 33-acre farm about 3 miles from Manassas. Karl J. Austin 49-tf

For Sale—Pure White Rock eggs \$1.50 per 15; \$9.00 per 100; Durock hogs, pigs and shoats—pure bred—Defender and Illustrator strains; Duroc service boar. Prices right; come and see. Conner & Kline, Manassas, Va. 42-tf

For Sale—The late G. M. Goodwin farm, between four and five hundred acres, in Prince William county; 75 acres in fine timber. Apply to B. M. Bridwell, Bristow, Va. 52-4*

I have purchased wood working machinery and am prepared to do all sorts of shop work. J. R. Evans. 46

For Sale—6-room house in East end Manassas; good garden, small barn and outbuildings; attractive price. Apply to Mrs. Wm. Bettis, Manassas, Va. 52-8t

Fire Insurance—If you are afraid of Mutual Assessments, try our old line companies. If you don't like the increasing old line rates, try our Mutual. Take your choice. We represent both kinds. Austin Corporation. 53

RADFORD SUMMER NORMAL
First term opens June 16. Second term opens July 23. Review Courses for First and Second Grade Certificates. Summer School Professional Courses. Academic Courses. Regular Normal School Courses. Courses for the Renewal or Extension of Certificates and many other Special Courses are offered. Courses for the training of District Supervisors. For Catalogue, Booklet of Views and Full Information, write JOHN PRESTON McCONNELL, President, East Radford, Virginia. 50-8t

Some one has wisely said, "A Dollar Saved is a Dollar Made." We claim that we can save you several dollars on your **SPRING CLOTHING, SHOES, HATS, ETC.**, and at the same time give you only **GOOD MERCHANDISE**. Give us a call and let us prove it.

The New Men's and Boys' FURNISHING STORE
BYRD & NEWMAN, Proprietors
CONNER BUILDING MANASSAS, VA.

The "Big Story" in Clothes

JUST ARRIVED, over two hundred Spring and Summer Suits from a well-known clothing manufacturer that makes nothing else but \$30 and \$35 standard priced suits, and we are going to offer them to you during the month of May only at a saving of from \$10 to \$15 a suit. We absolutely guarantee these prices.

\$20.50 For May ONLY \$20.50

We are not allowed to advertise these Suits under their true brand at this price, as the manufacturers had only one and two suits of a pattern and that is the secret why we are able to offer you this great saving.

For the young man that really wants style and snap—try our waist-seam skirted models, single and double breasted and camouflaged fronts. For the more conserved man, we have up-to-date models made in guaranteed all-wool, hand-tailored, hard-finished worsteds—something that will wear and give you real service. **SUITS TO SUIT EVERY MAN.**

HYNISON'S DEPARTMENT STORE

For Sale or exchange for light car Buick roadster recently overhauled. Apply at the Sanitary Lunch, opposite depot. 52

For Sale—Chalmers automobile, 5-passenger. Price, \$360. A. A. Hooff, Manassas, Va. 41-

For Sale—High grade Shropshire Buck (3 years old.) Misses Ewell, Edge Hill Farm, Haymarket, Va. 1-2

Wanted—20 or 30 fall cows and heifers (Holstein). Box 127, Manassas, Va. 1

To whom it may concern:—A persistent rumor which is being circulated around Manassas and suburbs in regard to R. B. Wagoner losing his position as manager of Ben Lomond Farm on account of dishonesty in his dealings may be branded as a lie and those that circulated the report as liars; \$25.00 reward offered for positive information and facts as to name of party who circulated the above lie. R. B. Wagoner.

Bell's Better Bread

We are glad to announce that since December 1st we have been allowed to make bread without using any substitute of wheat. This, of course, will mean better bread. You are now invited to use our bread. We believe we can furnish an article as good as the BEST.

We appreciate the liberal patronage of the public at our **QUICK LUNCH DEPARTMENT**. We will always be glad to serve you at **BELL'S BAKERY AND QUICK LUNCH**

For Sale—The A. P. Davis property on Grant avenue; also one Ford 1917 touring car and one Ford (Smith) truck. G. G. Allen. 51-2*

The Journal—\$1—and worth it

X O X O X O X O X O X O X O X O X
X
O WHAT is better than a good
X Soda, Milk Shake or Ice Cream
O on a warm day?
X
O WHAT is better than a good
X SQUARE MEAL when you are
O hungry?
X
O We have it—Everything Sanitary
X Come in and be convinced
X
X THE SANITARY LUNCH
X Opposite Depot
X A Full Line of Candles and
O Everything You Want to Eat
X
X O X O X O X O X O X O X O X O X

The Kaustine WATERLESS TOILET SYSTEM
IS A PROCESS OF DISPOSING OF BODILY WASTE IN UNSEWERED DISTRICTS BY SEGREGATION, CHEMICAL STERILIZATION AND VENTILATION. IT HAS BEEN APPROVED AND ACCEPTED IN VARIOUS STATES AS STANDARD SANITARY APPARATUS FOR UNSEWERED DISTRICTS.
J. C. TULLOS, County Agent
EASTERN COLLEGE MANASSAS, VIRGINIA

BEN LOMOND FARMS
P. O. Box 127 MANASSAS, VA.
Brooders and Dealers in
PURE BRED and HIGH-GRADE
Horses
Holstein Dairy Cattle
Mules
Berkshire Swine
Calves
Heavy Milking Family Cows always on hand at right prices.
All Stock Guaranteed.

SEEDS - SEEDS
A fresh shipment of **COW PEAS** now on hand—the very best clean new stock. See samples and get prices.
SEED CORN—Collier's Excelsior White—10 days earlier than Boone County, better suited to our season. Try it.
We have **SORGHUM, MILLET, BLUE GRASS, TIMOTHY, BUCKWHEAT.**
LANDRETH'S GARDEN SEEDS.
SEED POTATOES, ONION SETS.
HARTFORD AUTOMOBILE TIRES AND TUBES.
Our **GROCERY** stock is complete at all times.
COME TO SEE US.
J. H. BURKE & CO

Our Store Is Splendidly Ready To Serve the Housekeeper

For the many things needed to replenish or furnish the home for spring and summer.

HOUSEFURNISHINGS

Our spacious ground floor house-keeping department offers the best and most recent devices in culinary utensils, laundry equipment, house-cleaning devices, refrigerators, etc.

CHINA, GLASS AND SILVERWARE

The largest stock in the South, including the most elegant productions as well as the less expensive makes. Your inspection invited.

DULIN & MARTIN CO.
1215 F St. and 1214-18 G St., WASHINGTON, D. C.

ATTRACTIVE FARM PROPERTIES IN PRINCE WILLIAM AND FAUQUIER COUNTIES

208 acres in Prince William County, 65 acres in a good state of cultivation and the remainder in oak woods with about 3000 ties on it which are very valuable now. This farm is 10 miles from railroad, on public road, is fairly well fenced, has fine orchard of all kinds of fruit, nice running water. Buildings consist of fair dwelling of 7 rooms, good barn and practically new bungalow of 5 rooms, besides other out-buildings. Price, \$20,000 per acre, on very easy terms.

Great Bargain in Fauquier County, 522 acres within 2 miles of railroad and good village where there is fine school, good stores, churches and other conveniences. This farm is smooth and in fine state of cultivation and there is 300 acres of it under cultivation and the remainder in timber and oak woods. It lays along both sides of a good public road, is well fenced, nicely watered by well, springs and running stream and is ideal for either dairying, general farming or stock raising. There is all kinds of nice fruit and the buildings, which are beautifully located, consist of a splendid 7-room frame house, a new 4-room tenement house, new dairy and horse barns, large cement silo and other buildings and we offer it at \$16,000, on easy terms, if sold quick.

Nice Little Dairy Farm Near Nokesville, 50 acres, all under cultivation and very productive. This farm lays right along good public road, 1 mile from station, and at present is being used as a dairy proposition. Has nice young orchard, fine running water and the buildings, which are new, consist of good and nicely painted 4-room house, good dairy and horse barn, new silo and other buildings and is one of the best little dairy properties we know of at \$4,000, on easy terms.

Nice Home and Farm in Fauquier County, 286 acres, 2 miles from railroad and good village, 175 acres in excellent state of cultivation and remainder in oak woods. This land lays just right for good farming, is well fenced, has several running springs, large and fine orchard of all kinds of fruit, nice location on good public road and the buildings, which are beautifully located and well painted, consist of a splendid 11-room house with porches, cellar and other conveniences, large and splendid barn with cattle and machine shed attached, corn cribs, wagon shed, large henery, etc. and is offered for quick sale at only \$10,000, and on easy terms.

If you are in the market for a farm, be sure to see **EARHART & RHODES** before you buy, or if you have one to sell quick, send them a description of the property you want to sell.

EARHART & RHODES,
Nokesville, Va.

BURGLARY AND THEFT INSURANCE
All Damage to Premises or Contents Covered.
Every effort is made by the company to apprehend and convict the thief. No form of insurance gives greater protection for amount of premium paid.
Note also our **LIFE, FIRE, ACCIDENT AND HEALTH POLICIES.**
HARRY P. DAVIS
Manassas, Va.

"SONGS OF LOVE AND WAR"
By Dr. H. M. Clarkson
1100 Post Office
Baltimore, Md.

CHURCH SERVICES

LUTHERAN
Bethel Lutheran Church, Rev. Edgar Z. Penno, pastor.
Sunday—Sunday School at 10 o'clock.
Preaching at 11 a. m.
Nokesville Lutheran Church—Sunday School at 1:45 p. m. Preaching at 2:45 p. m.

EPISCOPAL
Trinity Episcopal Church, Rev. A. Stuart Gibson, Rector.
Sunday School at 10 o'clock a. m. Services, first, second and fourth Sunday at 11 a. m.; every Sunday at 8:00 p. m.
St. Ann's Memorial Chapel, Nokesville. Service first Sunday at 8 p. m.; third Sunday at 11 a. m.

PRESBYTERIAN
Manassas Presbyterian Church, Rev. DeForest Wade, Pastor.
Sunday School at 9:45 a. m. There will be no preaching in the morning on account of the Commencement exercises at Eastern College.
Preaching at 8:00 p. m. Subject, "Seeing and Believing."
Prayer meeting Wednesday at 8:00 p. m.

Clifton Presbyterian Church, Rev. Alfred Kelley, supply.
Sunday School at 10 a. m. Subject, "Repentance."
Preaching at 11 a. m. Subject, "Christian Fundamentals."
Baccalaureate Sermon at 8 p. m. Service in connection with the Clifton High School Commencement.

BAPTIST
Manassas Baptist Church, Rev. T. D. D. Clark, pastor.
Sunday—Sunday School, 9:45 a. m.; morning service, 11 o'clock; B. Y. P. U., 5:45; evening service at 7:30.
Wednesday—Prayer meeting at 7:30 p. m.

REV. BARNETT GRIMSLEY'S APPOINTMENTS
There will be preaching in the Baptist Church at Haymarket next Sunday at 4 p. m., by Rev. Barnett Grimsley.

Bellehaven, fourth Sunday, 11 a. m.
Woodbine, second and fourth Sundays, 3 p. m.
Hatcher Memorial, second Sunday, 11 a. m. and 7:30 p. m.

Oak Dale, third Sunday, 11 a. m., and first Sunday, 7:30 p. m.
Auburn, first Sunday, 11 a. m., and third Sunday, 3 p. m.

CATHOLIC
All Saints' Catholic Church, Manassas, Father William Gill, pastor.
Mass at 8 a. m., first and third Sundays. Second and fourth Sundays at 10:30 a. m., followed by benediction of the Blessed Sacrament.

METHODIST
M. E. Church, South, Rev. William Stevens, pastor.
Manassas—Sunday School at 9:45. Preaching at 11 a. m. and 8 p. m.
Epworth League at 7:30 p. m.
Prayer meeting Wednesday at 8:00 p. m.
Preaching first and third Sundays at Bradley at 3 p. m.
Preaching at Buckhall second and fourth Sundays at 3 p. m.

CHURCH OF THE BRETHREN
Rev. E. E. Blough, pastor; Rev. J. M. Kline, assistant.
Cannon Branch—Sunday School at 10 a. m.
Preaching first and third Sundays at 11 a. m.

Christian Workers at 8 p. m.
Bradley—Sunday School at 10 a. m. Preaching second and fourth Sundays at 11 a. m.
The Love Feast of the Church of the Brethren will be held at Cannon Branch Saturday, April 19, at six p. m.

PRIMITIVE BAPTIST
Primitive Baptist Church, Elder T. S. Dalton, pastor.
Services every fourth Sunday at 11 a. m. and the Saturday preceding at 2:30 p. m.

UNITED BRETHREN.
Rev. L. C. Measick's appointments follow:
Manassas—First and third Sundays 7:30 p. m. Second and fourth Sundays, 11 a. m.
Buckhall—First and third Sundays, 8 p. m.
Aden—Second and fourth Sundays 3 p. m.
Midland—First and third Sundays 11 a. m.

To have your Eyes examined thoroughly and Glasses fitted properly, many of our patients in Manassas and vicinity will tell you to visit
DR. SHEFFERMAN
—Eyesight Specialist
719 Eleventh Street, Northwest
WASHINGTON, D. C.
OUR MOTTO: We do not consider our work finished until the patient is absolutely satisfied. 42-3m

HENRY SLUSHER & SON
Painters, Paper Hangers and
Hardwood Finishers
ASPECT CITY

Cow Peas Soja Beans

Reduce your fertilizer expense and save food bills by growing Cow Peas and Soja Beans. They enrich the land not only when plowed under, but when used for forage and grazing. They can be grown to advantage in your corn crop—adding nitrogen and humus to your soil. It pays to order

WOOD'S SEEDS

Our Cow Peas, Soja Beans are superior in cleanliness and quality to cow peas and beans to ordinarily. Write for "Wood's Crop Special," giving prices and reasonable information about all Field and Garden Seed.

T. W. Wood & Sons
SEEDSMEN
Richmond, Virginia.

Rector & Co.

HAYMARKET, VA.
UNDERTAKERS
Prompt and satisfactory service. Hearse furnished for any reasonable distance.

Geo. D. Baker

Undertaker
AND LICENSED EMBALMER
102 Ave., Near C. H., Manassas, Va.
Prompt attention given all orders. Prices as low as good service and material will justify. Metallic Caskets Carried in Stock.

DR. L. F. HOUGH
DENTIST
Office—M. I. C. Building
Manassas :: Virginia

DR. V. V. GILUM
DENTIST
Office—Hibbs & Giddings Building
Manassas :: Virginia

JAMES B. COLE

INDEPENDENT HILL, VA.
FUNERAL DIRECTOR AND LICENSED EMBALMER
LIFE LIKE FEATURES RESTORED
Robes and Caskets of all kinds. Hearse furnished Any Reasonable Distance.
REASONABLE PRICES
DEALER IN ALL KINDS MARBLE

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
DEPARTMENTS REPRESENTED
College, Graduate, Law, Medicine, Engineering
LOAN FUNDS AVAILABLE to deserving students. \$10.00 covers all costs to Virginia students in the Academic Departments. Send for catalogue.
MILITARY TRAINING
HOWARD WINSTON, Registrar, University, Va.
LET US SEND YOU OUR STYLE BOOK OF THE SEASON'S SHOE FASHIONS—showing the exclusive and distinctive features worn by the particular dressers. Buying footwear by mail is made easy and satisfactory.

S. Kann Sons Co.

"THE BUSY CORNER" PENNA. AVE. AT 8 TH. ST.
Open 9:15 A. M. WASHINGTON, D. C. Close 6:00 P. M.

Correct Materials for Summer Frocks

Colored Voiles, White Voiles, Pongee Silk and Serge—all afford cool summer wear when made up into pretty frocks, skirts, blouses, or other summer clothing. These 4 Special Items, with reduced prices, will help you in your selection of pretty but inexpensive materials which summer requires so much of:

WASH GOODS STORE

PRETTY PRINTED VOILES, SOME SMALL CHINTZ PATTERNS, SOME LARGE FLORAL DESIGNS, LIGHT AND DARK COLORS, REGULAR 50c QUALITY. . . . **Special, a yard, 38 cts**

WHITE GOODS STORE

36-INCH SHEER WHITE VOILES, JUST THE THING FOR DAINY SUMMER BLOUSES AND DRESSES. REGULAR 39-CENT VALUE **Special, a yard, 25 cts**

SILK GOODS STORE

IMPORTED CHINESE NATURAL COLOR WASHABLE-PONGEE, 33 INCHES WIDE, FOR ALL SUMMER WEAR. REGULAR \$1.00 VALUE **Special, a yard, 69 cts**

DRESS GOODS STORE

36-INCH ALL-WOOL NAVY BLUE SERGE WILL MAKE GOOD LOOKING SERVICE-ABLE SKIRTS AT A LITTLE COST. GET ONE WHILE THE PRICE IS RIGHT **At, a yard, \$1.00**

KANN'S--STREET FLOOR

CAN WE COME BACK? SURE!

The old firm of C. M. Larkin & Company is on the job again at the original stand on Centre street, where they are ready to serve their patrons with anything in the line of Flour, Feed, Hay, Grain, Etc. If you would have a fair deal, at rock bottom prices, give us a chance to supply your wants.

C. M. Larkin & Co.

MANASSAS, VIRGINIA

"Finest Apples I Ever Grew"

"The finest apples I have ever grown were sprayed with Pyrox. One year I thought I would save a little in the price, and was talked into trying 'something just as good,' but never again, for the crop that year was far from being as good as when I used Pyrox."—C. H. STOKES, Medford, N. J. If you want the highest quality fruit, spray with

Pyrox

"The Spray That Adds to Your Profits"

Pyrox is a smooth, creamy paste which is all ready to use by simply mixing with cold water. It sticks like paint and protects the fruit throughout the growing season. Pyrox is just as good for potatoes, tomatoes, currants, strawberries, etc., as it is for apples.

Get this Pyrox Crop Book. It tells how to protect your crops against bugs, worms and disease. Ask for a copy.

DOWELL'S PHARMACY
"The Rexall Store"

CLIFTON

The Aid Society of the Presbyterian Church met at Mr. and Mrs. Chas. H. Adams Wednesday night of last week. In a guessing contest of names of prominent people Mrs. and Miss Richards made the best guesses—guessing eight of the fourteen names correctly apiece.

Mr. and Mrs. R. H. Poindexter have sold their house to Mr. J. Barrett, and they have bought the bungalow owned by the heirs of the late Mrs. Elizabeth Detwiler. These places are to be given into the possession of their new owners September 1st next.

Rev. Alford Kelley preached in the Presbyterian Church Sunday at 11 a. m., on the subject, "Everything works for good to those who love the Lord." It was a very comforting sermon, and listened to by a large congregation.

Mrs. G. A. Hall and Miss Sara White gave the account of Baillie's work. Miss Kelley illustrated the ancestry workshop by showing an incense burner used in the workshop of ancestors.

Miss Miriam Buckley had two of her school friends to spend the week-end with her.

There was an exciting and closely contested game of base ball on the school diamond last Wednesday afternoon between the high school team and the town team. The school boys beat the town in 12 innings by a score

The Woman's Missionary meeting met in the afternoon in the church with a large attendance and the committee on the program gave us a most interesting account of the work of a missionary, John Baillie, in China, who has been working to relieve the famine stricken state of China by planting trees and giving the needy land to cultivate. Mrs. Grimes read a letter from Dr. Isald Mock Patton, a missionary in China, sent out by the Washington Presbytery.

The farmers are having a very hard time to get in their corn, the ground being wet so much of the time by the many hard showers, but some have succeeded in planting.

The little girl of Mr. and Mrs. Anthony Hart, who has been so ill, is still quite ill.

There are quite a number of cases of distemper among the horses of the neighborhood.

Fairfax county went way over the top in the Victory Loan. Clifton's share in the canvas was over \$1,000.

.....
"That's a fine job," says the satisfied customer, whose printing order has been filled by the Journal's job department. See our work and get our quotations on cards, letter heads, statements, envelopes, sale bills, programs, catalogs, etc. High grade printing in one or two colors. Satisfaction guaranteed.
.....

Convince Yourself

That

The Sunday Star

Washington, D. C.

—is all that we say it is. Go to your newsdealer and buy a copy of next Sunday's Star.

All the News of the World
By Associated Press
and Special Correspondents

For Sale by

J. B. LEACHMAN, Manassas, Virginia.

R. H. DAVIS & CO., Bristow, Virginia.

E. R. GARDNER, Gardner's Hotel, Occoquan, Va.

F. H. PEDELOW, Lorton, Virginia.

GORDON WIGGLESWORTH, Occoquan, Virginia.

FORDS! LOOK! FORDS! HERE! EVERYWHERE!

Have you seen the latest model? Take a look at it. You will be surprised. The prices are—

Touring Car	\$ 525.00
Runabout	500.00
Sedan	850.00
Coupe	725.00
Chassis	475.00
Truck	550.00

These prices are f. o. b. the factory, Detroit, Mich. Place your order now—don't wait.

W. E. McCOY

Ford Sales and Service.

Headquarters for Ford Cars, genuine Ford parts and service.

FARMERS

Be Prepared—It Will Save You Money

Now is the time to give your order for what machinery you are going to need this year—don't wait.

Our prices are guaranteed. How about a De Laval Cream Separator—the World Standard.

Look over your old machinery and order repairs now.

Don't buy a Buggy until you have examined our stock. A carload just received. We can please you and save you money.

Cornwell Supply Co.

MANASSAS, VIRGINIA

PRINCE ALBERT

the national

SAY, you'll have a streak of smokeluck that'll put pep-in-your-smokemotor, all right, if you'll ring-in with a jimmy pipe or cigarette papers and nail some Prince Albert for packing!

Just between ourselves, you never will wise-up to high-spok-smoke-joy until you can call a pipe by its first name, then, to hit the peak-of-pleasure you land square on that two-fisted-man-tobacco, Prince Albert!

Well, sir, you'll be so all-fired happy you'll want to get a photograph of yourself breezing up the pike with your smokethrottle wide open! Talk about smoke-sport! Quality makes Prince Albert so

appealing all along the smoke line. Men who never before could smoke a pipe and men who've smoked pipes for years all testify to the delight it hands out! P. A. can't bite or parch! Both are cut out by our exclusive patented process!

Right now while the going's good you get out your old jimmy pipe or the papers and land on some P. A. for what *his* your particular smokeappetite!

You buy Prince Albert everywhere tobacco is sold. Tossy red bags, tidy red tins, handsome pouch and half pound tin holders—and that classy, practical pouch cradles your bundle with sponge-mattresser top that keeps the tobacco in such perfect condition.

R. J. Reynolds Tobacco Company, Winston-Salem, N. C.

Copyright 1919 by R. J. Reynolds Tobacco Co.

THE HOUSES, EWELL AS SUCCESSFUL FARMERS (Continued from page one.)

Evidenced by the tight curl of the tail and general air of contentment he manifested. That they were fulfilling their ultimate function was plain when we saw the smoke house full of carefully sugar cured hams and bacon, which we also had the privilege of sampling at the supper table.

A large flock of hens and young chicks gave proof of the splendid care and attention that they get several times a day. The lusty voices of a flock of geese are also to be heard about the premises.

Truly, the occupants of this farm are doing fine work in animal husbandry.

No mention has yet been made of the fine large garden that exhibits a large amount of thought and care. Grapes, raspberries, strawberries, gooseberries, and practically every useful vegetable is either growing now or will be soon. Plenty of apples are also grown for home use. After being shown the splendid array

of farm goods in the fruit cellar what town woman would not envy these country people of their joys of living?

That the two colored men employed on the farm know a good thing when they see it is proven by the fact that they have been there continuously for ten and seventeen years, respectively. This speaks volumes for both them and their employers, besides the splendid appearance of the farm.

By the way, I failed to mention at the proper place a sow that became the mother of sixteen or seventeen pigs, twelve of which she raised. Who knows of a larger litter farrowed by one sow?

While I have only touched on the various things of interest on this farm seventy-five years in one family, I have exceeded the space at my disposal. The only object in writing this is to commend those who have labored so faithfully and well, and to encourage others to go and do likewise. If instead of reading about this practical farm, managed by a woman, you would like to see it I feel sure the owners would be glad to give you an

hour of practical instruction most any time as well, perhaps a drink of medicated water from their fine mineral spring.

Lost—Va. auto license tag No. 41171. Reward if returned to this office.

Order of Publication.

In the Circuit Court of Prince William County, Virginia. Alexander McLean, Complainant vs. Melissa Albatros McLean, Defendant.

In Chancery.

Affidavit having been filed in the above entitled suit that the defendant, Melissa Albatros McLean, is not a resident of the State of Virginia, and upon application of the complainant, Alexander McLean, in writing, stating the object of the suit, and the grounds thereof, and the last known address and place of abode of the defendant, the clerk of said court doth enter the following order of publication.

The object of this suit is to obtain a divorce a vinculo matrimonii upon the ground of desertion.

It is ordered that the defendant do appear here within fifteen days after due publication of this order of publication and do what is necessary to protect her interest in this suit.

And it is further ordered that a copy of this order of publication be published once a week for four successive weeks in The Manassas Journal, a newspaper published in the county of Prince William, Virginia, and that a copy hereof be posted at the front door of the courthouse of said county on or before the next succeeding Rule Day after this order is entered, and that a copy of said order of publication shall be forthwith mailed by the clerk of this court after this order is entered, to said defendant at her last known address and place of abode, 731 Lexington Avenue, Atlantic City, New Jersey.

Entered by Geo. G. Tyler, Clerk of the Circuit Court, at the Clerk's Office of said Court in vacation, this 18th day of May, 1919.

GEO. G. TYLER, Clerk. GEO. H. TYLER, Clerk. Chas. T. Jesse, P. C.

The Road Called "Straight" Leads to the Road of "Progress"

We have been telling you week by week about our sanitary methods and trying to impress upon your minds that the sanitary way is the better way and the progressive way; and now, in installing a new

SANITARY REFRIGERATING COUNTER

we are merely evolving our belief in these methods. This Counter means that your meat—the meat you eat—is always in a clean, cool place, where no hands can touch it or the pesky fly swarm over it; and you can see what you are buying, or make a selection before buying.

Listen! IT'S ALL BEFORE YOU!

Seriously, don't you feel that you owe it to yourself to buy clean, wholesome meats? Come in and look at this beautiful display of meats, anyway.

Saunders' Meat Market

THE SANITARY WAY MANASSAS, VA. MANASSAS, VA.

Why Go to the City?

Why go to the city for your drug and sundry necessities. By coming to COCKE'S PHARMACY you will find everything that is carried in an up-to-the-minute and fully equipped Drug Store. Save your car fare and do your buying from us; we can serve you well and save you money.

Our motto: "Prompt service and attention to all."

Special and careful attention in compounding all prescriptions.

If you do not come to town, mail your orders to us and they shall receive prompt attention.

For all night and emergency calls, come to the corner of West and Church streets.

HUYLER'S CANDIES, "the acknowledged standard by which all others are judged." Fresh shipments week.

A complete line of the best known brand of Cigars of all kinds and to suit all tastes.

COCKE'S PHARMACY

GEO. B. COCKE, Proprietor. Conner Building, Opposite Post Office. MANASSAS, VA.

MEN'S, LADIES', CHILDREN'S HATS OF ALL KINDS Cleaned & Blocked

Panama and Straw Hats a Specialty. American Hat Co. BACHRACH & SON 735 12th St., N. W., Washington, D. C.

THE PIGS LIKE IT KRESO DIP. PARKE-DAVIS & CO. DIP. KRESO-DIP

HEALTHY HOGS RESIST HOG CHOLERA

and all contagious diseases. Keep your hogs clean and prevent cholera by using

Kreso Dip No. 1

is the solution of Kreso Dip No. 1 is the most effective Hog Cholera Virus in the market by contact.

Equally Good for all Live Stock

We will send you a booklet on the treatment of many of the most common diseases of hogs. We will send you a booklet on how to build a hog pen which will keep hogs clean and healthy. We will send you a booklet on how to keep your hogs free from all pestiferous and disease. Write for them—they are free.

Kreso Dip No. 1 is to use. Reliable and Economical.

For Sale in Original Packages by

LIVE AND LET LIVE

THE PAY DOWN STORE IS GOING TO MEET YOU HALF WAY ON REDUCTIONS ON EVERYTHING POSSIBLE

We give you a few pointers on some Staple Goods and you can come and see for yourself. No catch penny game to catch you on something else, but the best merchandise at a small profit. We sell for cash or good produce and share the profits with you.

DRY GOODS 38-inch Brown Domestic... 36-inch Brown Domestic... Oil Cloth... Table Damask... Bleached Cambric... Dress Gingham... Apron Gingham... American Cambric... Storm Serge... wide... Suiting, black... Dimities, Voiles... Long Cloth... Bleached and Unbleached... 9 and 10 qr wide per yard... Drilling, the good kind... Heavy Denims... Men's, Women's... Shoes at special prices... us show you... you, tell your...

Good Overalls and Jackets, \$1.60 to \$2. Work-Shirts, for best... 90c to \$1.15

Yours for a square deal and more business

H. A. SHOEMAKER

NOTICE TO ALL DAIRYMEN MILK PRODUCERS

DO YOU want... and... you should feed EUREKA DAIRY FEED, the highest in quality and safest cause for best results. You may be from Manassas, but we can show you. Ask your feed dealer about EUREKA and find what you have long been looking for.

THE VIRGINIA FEED AND MILLING CORPORATION ALEXANDRIA, VIRGINIA