

One of the Big Features of The Sunday Star Washington, D.C.

"The Captain and The Kids," by R. Dirks

Read the Continuation of This Great Comic Next Sunday. Order a Copy From Your Newsdealer

SESSION OF COLORED SCHOOL ENDS TODAY

Exercises Attended by Many Out-of-Town Visitors—The Event of the Week.

The week at the Industrial School has been a most interesting one.

The exercises in connection with commencement have been well attended and interesting, the school again extending a very cordial invitation to all friends and neighbors to be present at the exercises.

Rev. Walter H. Brooks, pastor of the 19th Street Baptist Church, Washington, D. C., delivered the commencement sermon last Sunday. Since the entire commencement is dedicated to the memory of Jennie Dean, the founder of the school, Rev. Brooks preached a sermon analyzing and emphasizing the character and worth of her work and its value to all the citizenry of the Commonwealth. Taking his text from Proverbs, "Also, that the soul be without knowledge, it is not good," Rev. Brooks, himself an ex-slave, paid glowing tribute to the services and saintliness of the ex-slave, Jennie Dean. That Rev. Brooks was the pastor of Jennie Dean, the first principal of the school, and that he is now the pastor of its present principal, but made his presence upon this occasion the more fitting. In addition to Rev. Brooks there were seated in the pulpit Rev. E. T. Lewis, the pastor of the church, and Rev. J. Halpenny, a white minister of the town, who took part in the program.

The High School Dramatic Club on Tuesday gave a most successful and enthusiastically received presentation of Richard Walton Tully's college farce, "A Strenuous Life."

Among the judges in the music exhibition and declamation contest held on Wednesday night was the president of Eastern College, who was selected to act as chairman of the board of judges. The winners in this contest will have the prizes awarded them on Friday afternoon. Rev. J. M. Kline, Principal H. W. Sanders and E. H. Pinn, the latter of Bristow, will act as judges of the pupils' school gardens tomorrow. Although the weather thus far has been most unfavorable for gardening there is keen competition for the prize, donated this year by the school's farm manager.

At the Alumni meeting Tuesday morning reports were given of the activities of the various leaders of groups in the \$2,500 drive. Many of the friends are working hard and earnestly to make the drive a success. The school is most anxious that the drive "go over the top" and calls upon all its friends, white and colored, to redouble their efforts in this eleventh hour. It is reported that Miss Cooper, heading the effort among white friends in the North, has already collected her quota, \$2,500.

All during the day Tuesday, Farmer Ashton had his pedigree Holsteins on exhibition. The final and principal exercises will be held in the school's outdoor amphitheatre, beginning at two o'clock today. The chief address will be delivered by Mr. Joel E. Spingarn, who returned from France, and was honorably as the donor of the Spingarn medal, a medal bestowed annually to the Negro for the most notable contribution to American civilization for that year. Mr. Oswald Garrison Villard, president of the board of trustees, editor of the Nation, who has spent the last several months abroad in careful study of conditions, social, industrial and political, on the continent, will also speak.

AN ATTRACTIVE COUNTRY HOME

(Continued from page one.)

derfully unique, cosy and comfortable, and with its immense open fireplace and other fascinating features, including electric lights, hot water heat and bath room, is all that one could wish to live in while sojourning on this terrestrial ball. It really has to be seen to be properly understood and appreciated, especially the interior arrangements and furnishings. No doubt one of the things that attracted Mr. A. to this particular place was the variety and beauty of the trees and shrubbery on the lawn. Needless to say, he is giving them such attention as will maintain and add to their beauty. The house is adapted to its surroundings with rare taste and skill. On visiting the place at this season one is almost overwhelmed with the great profusion and sweetness of the innumerable variety of roses and various other flowering plants and shrubs. Truly no other place is so attractive as a home like that.

FORESTBURG

The roads are in bad condition after the hard rains.

Mr. and Mrs. J. C. Dunn visited Mrs. Dunn's parents near Stafford Sunday.

Mr. Herbert C. Anderson has a new Ford car.

Rev. C. L. Beard and Dr. D. C. Cline, of Dumfries, passed thru here Monday in Rev. Mr. Beard's new car.

A number of Red Cross members attended the meeting of the Joplin Red Cross Friday evening at Forest Hill, when an address was made by Mrs. Robert L. Topfitz, of the American Red Cross, who has just returned from France.

Miss Arzullah Dunn is still on the sick list.

Private Reuben Abel, who has been in France with the A. E. F., has returned to his home here.

Miss Elsie Lloyd was the guest of Mrs. Viola Eagle, of Quantico, last week.

Forest Hill school closed with public exercises on Saturday.

TOKEN

Private Harvey Cornwell has returned from overseas looking well and in fine condition.

Private Allen Cornwell, son of Mrs. Martha Cornwell, who is in the base hospital at Camp Lee is improving and expects to be home soon.

Services will be held at Purcell Sunday morning at 11 o'clock. Sunday School opens at 10 a. m.

Many of the men in this community have accepted work at Indian Head, returning to their homes on Sunday.

Mr. Elmer Cornwell, who has accepted a position at Quantico, spent Saturday at his home here. Mrs. Davis has returned to her home after a visit to Mrs. Payne near Buckhall.

Mr. Elmer Cornwell has accepted a position at Quantico.

Mr. Elmer Fair recently visited at Bristow.

Mrs. Lena Keys recently visited at Purcell.

FAYMAN

Messrs. J. D. Stewart, W. W. Fritter, Harvey Holmes, Ennis Jewell and Peter Bridwell motored to Manassas Wednesday.

Many of the farmers have been unable to plant corn on account of the wet weather.

Mr. Norvell Herndon has purchased a fine gray mare from Mr. M. C. Fritter.

Mr. Jack Herndon, who has recently returned from Detroit, Mich., has gone into the farming business on his mother's farm.

There was a large attendance Sunday at New Hope Baptist church.

A horse belonging to Mr. W. F. Fritter was badly cut in a barbed wire fence a few days ago.

A small vote was pulled at Horton precinct Tuesday.

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. E. GILLINGHAM, Alexandria.
J. N. GIBBS, Mt. Vernon.
J. P. H. MASON, Accotink.

AGENTS:

N. C. DAVIS, Lorton, Virginia.
K. J. AUSTIN, Manassas, Va.
S. A. GRIFFIN, Culpeper, Va.

Call on any of the above for insurance.

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.

FOR SALE SEED CORN

(Germination above 98 per cent.)

HARRISON'S WHITE \$3.00 per bushel

Bechtel Hill Estate, Camasville, Va.

HARRISON'S YELLOW \$3.00 per bushel

Vint Hill Farm, Nokesville, Virginia

The Most Terrible and Magnificent Drama of all Times

"HISTORY OF THE WORLD WAR"

A Complete and Authentic Narrative by Francis A. March, Ph. D., with an Introduction by Peyton C. March, Chief of Staff, Highest Officer in the U. S. Army.

THE BOOK THAT WILL SATISFY THE AMERICAN PUBLIC

The largest and best illustrated book ever sold for the money. It comprises 750 pages and over 200 illustrations, including portraits, maps, etc. Bound in full kraft leather, levant grain, with side and back titles in gold, with edges colored.

A book that needs no better introduction than the highest officer in the United States Army. The price is \$3.75. Published by Universal Book and Bible House, Philadelphia, Pa.

Orders received for same through W. E. HARRIS, representative. Your orders solicited and will be handled with promptness and best of care. Address, W. E. HARRIS, Bristow, Va.

43-12

RADFORD SUMMER NORMAL

First term opens June 16. Second term opens July 28. 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-Rt

"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"

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
903 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

TRIBUTE TO THE COUNTRY PAPER

Appreciation of Country Editor's Arduous Labor and Good Wishes for Success.

The country newspaper! Life without you would be dreary waste. Your weekly visit is anxiously awaited, and should the mail carrier fail to bring you on the day expected my heart is sad.

Fifty-two times a year you bring me all the news from home. You faithfully chronicle the deaths, births and marriages of the neighborhood. You keep me posted on parties, church socials and village gossip, and you tell me what the prospects are for good or poor crops, as the case may be. If a family moves away or a newcomer moves into the town I know it the next week. If Farmer Jones on the Ridge Road, brings a prize pumpkin to your office I know all about it, although hundreds of miles away, as soon as some of his neighbors. You keep me posted on the improvements that Farmer Brown, of the Lake road, contemplates making to his barn "in the near future." And when Farmer Smith, of the Lexington road, started a cheese factory at Kidder's Corners I knew it the day after publication.

O, country newspaper! Well may I say that "life without you would be a dreary waste." Once a week you are to me an oasis in the desert of this hurly-burly life in a great city.

The city man who does not take his "home" paper, providing he was reared in the country, does not know what real enjoyment he misses. The news I get out of one issue is worth more than the yearly subscription. I devour every line of the local gossip and neighborhood correspondence, and when I lay the paper aside I praise the country editor for giving me this privilege.

Letters from home are very welcome, but one doesn't get as much news in a hundred letters as he does in one issue of the home paper. And letters are so uncertain; you sometimes have to wait six months for a reply to your last one. But if you are a subscriber to the country paper it comes to you regularly every week, rain or shine. You may be a little in arrears, but the country editor sends the paper along with the hopes that you will some day settle up matters.

To the man who cannot visit his old home every year or two the weekly perusal of his home paper is almost as good as a trip to boyhood scenes. He reads where the little freckleface girl who sat behind him at school was married to a city chap, who holds a "lucrative position with a street car company"—probably a motorman; he is informed that the boy who was known as the bully of the school was arrested for wife desertion and is "incarcerated in the county bastille;" he learns from his home paper that "the Thornton family will hold a reunion," and the news is also conveyed that "Aunt Eliza Robertson will be ninety-three years old next week Tuesday," an event which the city man wishes he was able to be at home to celebrate.

If "midnight marauders" steal seventeen chickens from Jake Becker's coop it is nicely told in the country paper, and the editor would be driven out of town if he failed to make note of the benefit party at Odd Fellows' Hall for the M. E. Church, which was "a grand success socially and financially." The receipts, by the way, "amounted to over seven dollars."

Keep your eye on this paper for an important announcement

with feelings of genuine pleasure that I learn "Mr. & Mrs. P. C. H. Holmes" were "wedded over from Edinboro last Sunday," or that "Miss Ida Weaster is sojourning for a few days with friends at Keepville." The presence in town of Mrs. Frank Cooley (nee Baxter), of Buffalo, "formerly a resident of our burg," is duly chronicled with the additional information that she is accompanied by her two-months-old baby boy." The burning of "Hank" Edson's barn is a big piece of news, as "it is the most disastrous conflagration that has visited this section since the Fire King destroyed Brown Brothers' cider mill in 1879."

If you are sick the country editor writes a nice paragraph about your illness, and he trusts that you will "soon be able to appear upon our streets again;" if your wife dies he tells of her many good traits of character and that she "bore her last illness with Christian fortitude;" if your son gets married the country editor tells what a promising young man he is and what an "estimable and charming young lady" is the bride.

If the crops are bad the country editor sympathizes with the farmer, and if the harvest is good he rejoices. He gives away hundreds of dollars worth of advertising every year for which he scarcely receives a polite "thank you," he is looked upon by some people as an object of charity, and when they pay him their subscription they say to themselves, "Well, it will help to keep him out of the poorhouse for a while;" he works harder and puts in more hours at labor than any other man in town—if he didn't he would be in the poor house.

O, country editor, dear friend, I derive much happiness every week from reading your paper, and wish it were in my power to make your business tenfold better paying than it is. May your advertising increase until you are compelled to print a larger paper and may your subscribers come to the office or send you by mail the money due you. May your days be full of happiness, and at night when you sit around the family hearthstone may your thoughts be those of sweet contentment as one who is doing worthy work well.—Walk-Over Shoe Prints.

MRS. LUCY A. HOEMES DEAD

Kopp Resident Succumbs to Illness in Washington Hospital.

Mrs. Lucy A. Holmes, wife of Mr. C. H. Holmes, of Kopp, died Thursday, May 22, at Columbia Hospital in Washington at the age of forty-five years. Mrs. Holmes underwent a serious operation about one month ago and at first was thought to be improving.

Funeral services Saturday afternoon at the home of the deceased were largely attended by friends of the family. Rev. Barnett Grimsley conducted the service, after which the body was laid to rest in the family bury-ground. The pallbearers were Messrs. J. S. Storke, Thomas J. Woolfenden, George Florence, C. A. Barbee, Ed. Cornwell and E. G. W. Keys.

Mrs. Holmes was born near Independent Hill June 18, 1873, the daughter of Samuel and Lucinda Woodyard Lowe. She taught school in Prince William county before her marriage to Mr. Holmes in 1901. She was a member of the Baptist Church. Surviving members of the family are her husband, one son, Alton P. Holmes, fourteen years old, and three brothers, Mr. S. R. Lowe, of Manassas; Rev. Willis Lowe, of Kentucky and Prof. Henry Lowe, of Washington.

Keep your eye on this paper for an important announcement

LOCUST PESTS NOW DUE AGAIN

Scientists Save Us From Seventeen-Year Wait for Expected Periodical Visit.

Entomologists announce that this is the year for the re-appearance of the "seventeen-year locusts," but having survived the war, the peace conference and the income tax collector, the people of the United States will be prepared to meet this additional scourge with equal equanimity. After passing through the experiences of the past two years, what do a few trillion locusts, more or less, matter?

But the most disappointing feature of this year's visitation is the brutality with which the scientists dispel all the popular ideas of the "seventeen-year locusts," cherished from childhood to old age through past centuries. We find it isn't a locust at all, but is a member of a totally different family known as the cicada. Also, it is not a "seventeen-year" insect, but is a periodical cicada, making its appearance at periods of seventeen years and in others at thirteen-year intervals. And the two are different branches of the cicada family. Many a boy has captured a locust—or a cicada, rather—and shuddered as he spread its wings and gazed upon the dark bars of their filmy substance in the form of the letter W. For this W was believed to portend war, and the locust was looked upon as the harbinger of bloody strife. Now, the scientists chuckle as they point out that the cicada failed to announce the approach of the greatest war in history, but are due to arrive in great numbers after the war is over.

Swarms of locust are supposed to spell death to the trees, and stories are told of forests being killed by them. But the scientists have even destroyed this theory. They admit that young fruit trees are endangered by the large broods of cicadas laying their eggs in the tender branches, though these young trees can be protected against this danger. But they say that little or no permanent injury is done to forest trees or more mature trees of any kind.

This year, it is predicted, will witness a visitation of both the "seventeen-year" and the "thirteen-year" cicadas, and it is expected to be the biggest locust year since 1868, which was the banner year of all. But the old world has worried along for quite a while against greater odds than locusts, so it is safe to assume that it will not be greatly perturbed at this prediction.—Post.

"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.

Keep your eye on this paper for an important announcement

The Country is Calling You!!

SPEND TWO DELIGHTFUL DAYS AT THE UPPERVILLE COLT AND HORSE SHOW, AT UPPERVILLE, VIRGINIA, FRIDAY AND SATURDAY, JUNE 13th and 14th, 1919

A MAGNIFICENT lot of Horses shown on what has been called the ideal show grounds of the state. A good Grand Stand with plenty of shade.

TWO RACES each day—both flat and steeple chase. Get out that little old buzz wagon and enjoy yourself.

FOR FURTHER Particulars, address: A. C. REID, Secretary, Upperville, Virginia.

Men's, Ladies', Children's Hats of All Kinds
Cleaned & Blocked
 Panama and Straw Hats a Specialty

American Hat Co.
 BACHMACH & SON
 735 12th St., N. W., Washington, D. C.

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.

RICH'S
 1001 F. Street, Corner Tenth, Washington, D. C.

BEN LOMOND FARMS
 P. O. Box 127 MANASSAS, VA.

Broodens and Dealers in:

- PURE BRED HIGH-GRADE Horses**
- Holstein Dairy Cattle**
- Mules**
- Berkshire Swine**
- Calves**

Heavy Milking Family Cows always on hand at right prices.

All Stock Guaranteed.

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 peaky 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.

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.

For Ladies:	For Gentlemen:	For Children:	For the Home:
Suits	Suits	Suits	Curtains
Dresses	Waistcoats	Dresses	Portieres
Waists	Overcoats	Coats	Blankets
Sweaters	Fur Coats	Boatsuits	Comforters
Coats	Fancy Vests	Furs	Pillow Covers
Evening Gowns	Shirts	Sweaters	Cashmere Covers
Slippers	Spats	Shirts	Table Covers
Shirts	Shirts	Shirts	Shirts
Footwear	Sanding Jackets	Shirts	Auto Covers
Etc., Etc.	Etc., Etc.	Etc., Etc.	Etc., Etc.

QUALITY WORK QUICK SERVICE
The Hoffman Company, Inc.
 EXPERT CLEANERS AND
 Main Office, 735 13th St., N. W., Washington, D. C.

?

Watch this space for an important announcement of interest to every one in Prince William and adjoining counties.

?

Here's the way we look at it

Just for a minute, look at the tire proposition from our standpoint.

We are in the tire business here, to stay. We can remain in business only so long as we please our customers.

Consequently, it pays us to handle good tires—United States Tires.

They're the tires we sell.

They're the tires you should use.

We have them to meet every need of price or use.

United States Tires are Good Tires

We KNOW United States Tires are GOOD tires. That's why we sell them.

F. A. COCKRELL COMPANY, Manassas, Virginia. MARSHALL SUPPLY COMPANY, Marshall, Virginia. HULFISH & CLARKSON, Haymarket, Virginia.

Cow Peas Soja Beans

Reduce your fertilizer expense and save feed 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 as ordinarily sold. Write for "Wood's Crop Special," giving prices and reasonable information about all Field and Garden Seed.

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

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.

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

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.

GROCERIES

- Granulated Sugar, per pound... 10c Soap, per cake... 5 to 8c Brooms, \$1 kind, 5-string... 90c Brooms, 90c kind, 4-string... 75c Corn and Peas, when bought together, each... 18c Tomatoes... 13 and 14c Everything else in proportion.

DRY GOODS

- 38-inch Brown Domestic... 16c 36-inch Brown Domestic... 18 1/2 to 20c Oil Cloth... 45c Table Damask... 90c Bleached Cambric... 20 to 27c Dress Gingham... 25, 27, 30 and 35c Apron Gingham... 15 and 16 1/2c American Calico... 15c Storm Serge, all wool and a yard wide... 88c Suiting, black... 45c Dimities, Voiles, Poplins, etc... 25 to 50c Long Cloth... 22 1/2 to 27 1/2c Bleached and Unbleached Sheetting 9 and 10 oz wide, per yd... 60 to 70c Drilling, the good kind... 25c Heavy Denims... 40c

Men's, Women's and Children's Shoes at small profit. Nice line Canvas Oxfords, Tennis, etc. Come, let us show you, and if our prices suit you, tell your neighbor. If not, tell us.

Yours for a square deal and more business

H. A. SHOEMAKER

NOTICE TO ALL DAIRYMEN MILK PRODUCERS

DO YOU want more milk and cream? If so, you should feed EUREKA DAIRY FEED, the highest in quality and safest to use, for best results. You may be from Missouri, but we can show you. Ask your feed dealer about EUREKA and find what you have long been looking for.

MANUFACTURED BY

THE VIRGINIA FEED AND MILLING CORPORATION ALEXANDRIA, VIRGINIA

Is Your Subscription Paid in Advance?

Established May, 1885.
The Manassas Journal
 Published every Friday by the
 Manassas Journal Publishing Co., Inc.
 D. R. LEWIS, Business Manager.
 Entered at the postoffice at Manassas,
 Va., as second-class mail matter.
 Subscription, \$1 the year in Advance.
 Friday, May 30, 1919

MEMORIAL DAY

Again we celebrate Memorial day, laying garlands of flowers on the graves of those whose memory we cherish and unloosing flowers of thought and speech in tribute.

Together we share a reverence for those who have gone before us, loved ones whose names will never reach the page of printed history, though written indelibly on our hearts, and the great who belong to all of us, not forgetting the Blue and the Gray, and the boys in khaki who sleep in Flanders fields.

OUR OPPORTUNITY

Prince William has not yet reported the collection of the \$800 asked for by the Salvation Army which has come back with the recommendation of splendid war service to establish a fund for greater service among the poor, the suffering, the unprotected and the unhappy here at home. Surely the coming weeks will see us over the top.

The reports from the battlefield have given to many a new conception of the work of the Salvation Army. Its warmest supporters are the men from the ranks who found in it an ever ready friend in France. And now that the call has come to us to help in extending its usefulness here at home, we have only to give as we can and be grateful for the privilege.

THE RABBIT'S CALL IN SPRING

O, wild sweet voice in the night-time,
 Come over the moon-lit hills!
 Come over the field by the wood's edge,
 Clear—soft as the April rills.
 O, wild sweet voice in the night-time,
 My heart with your gladness thrills!

The weight of care is on me,
 So weary from the day
 The weight of life is on me—
 Of late how cold and gray!
 I pray for sleep in the darkness
 To steal my thought away.

I am so tired of striving,
 And all too oft in vain;
 I am so tired of loving
 When love brings naught but pain.
 I—but that voice is calling,
 It comes through the dusk again.

I see the leaf-buds bursting,
 I smell the spice-bush sweet,
 And the mint by the brook-side spearing,
 Where violets bathe their feet—
 And I hear the wild things crying
 With love, the spring to meet.

The maple trees are blushing,
 The alder tassels swing,
 And the grass it is greening, greening,
 For this is the time of spring,
 And my heart leaps up in the darkness,
 And all its pulses sing.

What though I pass forever!
 The good old world goes on,
 With its live things sporting and meeting,
 With its sunset and its dawn,
 And its spring from winter breaking,
 As from her bed the fawn—

What though I pass forever—
 But no! it cannot be!
 By the upward urge of April
 I sense new life for me.
 O, sweet wild voice in the night-time,
 You help to set me free.

—Alice Marie Ewell in the Southern Churchman.

Thirty Minutes With Congress.

Vital and numerous are the great measures pending before Congress. A half hour devoted to reading the weekly review and special articles in The Washington Sunday Star will keep the reader well informed on the progress of what probably is the most important legislative session in our history.

TOM THUMBS AND GOLIATHS

An 8-year-old girl six feet tall—Myrtle Margold, of Maybank, Texas. She has that rarest of diseases—giantism.

Her growth can be checked only by a delicate operation—removing the pituitary gland, attached to the brain. It is this tiny gland that determines your height and weight. Should it become diseased, the body may grow a foot a month.

Will future scientists discover how to manipulate the pituitary gland at will, so that our descendants can be tall or short as they please? Not a wild theory, say the doctors, in view of recent sensational discoveries concerning the effect on man's stature of hormones, chemical extractions from the pituitary glands of animals.

M. Henric estimated that Eve was 118 feet 9 inches tall. If Adam was like us, he had to climb ten flights of stairs to kiss her.

Other scientists disagree—claim that man has always been his present size. Thank man's pituitary gland for that. Century after century it remains normal. Diseases of it are rare.

A dwarf or giant is the lone exception in millions.

Old European cities have statues of legendary giant inhabitants of the past. In Ouat, one of Gayant, reputed to stand 22 feet in his socks. Antwerp had Mr. Antigonus, 40 feet tall. London has effigies in the Guildhall, of Gog and Magog, 14-foot giants who once terrorized the southwestern coast.

All these are mythical.

The tallest man in history about whom we have reliable figures was Machnow, a 9-foot-3 Russian from Charkow, who exhibited in London in 1905. Machnow had other things wrong with his architecture. His hands measured two feet from wrist to tip of index finger.

An operation on his brain in childhood would have kept him normal.

The smallest man in authentic history was Philetas, intellectual valet of Ptolemy Philadelphus, Egyptian king. So tiny was Philetas, according to historians of his day, that he had to wear great leaden shoes to keep the wind from blowing him away. Maybe the historians had a sense of humor.

Only 18 inches tall was Jeffrey Hudson, son of a huge butcher at Oakham, Rutlandshire, England. At a dinner given to Charles I this midget was served in a pie. Adopted by the king, he lived down his size—became known as "Strenuous Jeffrey," was a captain of cavalry and fought two duels. Little men, walk proudly.

All these were men suffering from disease of the pituitary gland in the brain.

Climates appear to affect the gland. Scotchmen average taller than any other race. Above all the Japanese are most sensitive about their short stature. Medical science may correct this in time—turn them into a race of six-footers.

Wonderful is the body—you realize it when you ponder that a gland small as a cherry determines your height and weight—Washington Herald.

TRUST THE PRINTER

The printer came to grief last week in getting up the Clifton correspondence, and, as sometimes happens, the proof reader did not catch him. Our neighbors at Clifton were credited with subscriptions to the Victory Loan amounting to \$1,000, only one-tenth of the amount actually subscribed, the whole trouble being caused by a single lost 0. And as troubles never come singly, Clifton's grievance this time was twofold. At a missionary meeting of the women of the Presbyterian Church an address was made on ancestor worship, and the unfortunate printer, his mind on his business instead of the copy in hand, made it ancestor workshop.

In both instances we make, on behalf of the printer, our sincere apologies to our Clifton neighbors for the misrepresentation, and in the first instance take off our hats to old Fairfax, which has gone over the top in every

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. MEETZÉ.

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,
 48-12 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.
 49-12 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.
 50-12 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.

I 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 JOURNAL.

"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
 Gainesville, Virginia

Farm Surveying and other branches of Civil Engineering.

Electrical Needs

Anything you want in the way of electrical equipment—motors, fans, testers, 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.

RUMFORD THE WHOLESOME BAKING POWDER

Not only makes your cakes and hot breads lighter, of finer texture and delicious flavor, but at a reasonable cost.

The Journal—\$1—and worth \$

M. J. Hottle
 MANASSAS, VA.

Marble, Granite and all

Kinds of Cemetery

Work

Barber L. Booth, M. B. Harlow,
 President, Vice-Pres.
 Geo. E. Warfield, Cashier.

First National Bank

ALEXANDRIA, VA.
 DESIGNATED DEPOSITORY OF THE UNITED STATES

Capital \$1,000,000.00

Surplus and Profits \$200,000.00

Directors: G. L. Booth, M. B. Harlow, G. E. Warfield, J. F. Muir, Walter Roberts, S. Bee, Jr., Douglas Stuart.

Prompt attention given to all business, including collections throughout the United States and Europe.

Manassas Transfer

W. S. ATHEY, Proprietor
 Baggage, Furniture, etc.
 of merchandise on consignment
 prompt attention given to all business

BRIEF LOCAL NEWS

—Mr. Omeio Wells is building an addition to his storehouse at Wellington.

—Miss Lillian M. Kline, of Fredericksburg, and Mr. Joseph Posey, of Dumfries, were married in Washington Saturday.

—A movement has been started in Berryville to raise a fund to purchase the home of the late Marshall McCormick and convert it into a hospital.

—The June term of the circuit court for Prince William county will convene here next Monday morning, Judge Samuel G. Brent presiding.

—A meeting of the Prince William Red Cross Chapter will be held Monday evening at the chapter headquarters in the M. I. C. Building, when it is hoped that final arrangements may be made for welcoming home our returning soldiers.

—A license was issued this week at the Prince William county courthouse for the marriage of Miss Emma Johanna Peters, daughter of Mrs. Franz Peters, of Haymarket, and Mr. Alexander Frederick Hagedorn, of Baltimore, Md. The marriage will take place shortly at St. Paul's Church in Haymarket.

—Announcement has been made that Hon. R. Walton Moore will retire from the law firm of Moore, Keith, McCandlish & Hall June 1, and Mr. Christopher C. Garnett will enter the firm. The new firm will be Keith, McCandlish, Hall & Garnett, with offices in Fairfax and in the Colorado Building in Washington. Mr. Garnett was formerly chairman of the State Corporation Commission.

—The leaves and new growth on many sycamore trees in Warrenton are dying from what is said to be the attack of a new insect, according to the Fauquier Democrat. On one farm, it is mentioned, spraying has been tried with little benefit. Specimens of the insect and its effects have been sent to the forestry department and an expert is expected in Warrenton to investigate the trouble.

—Miss Ada Gibson Kincheloe, of Upperville, Fauquier county, and Mr. Frederick S. Auty, of Penn's Grove, N. J., were quietly married in Baltimore on Tuesday, May 20. After a wedding trip the young couple will make their home at Penn's Grove. The bride is a daughter of Mr. and Mrs. James M. Kincheloe, of Upperville, and is a frequent guest at the home of her aunt, Mrs. R. S. Hynson, of Manassas.

—The secretary of the Culpeper Chamber of Commerce at a recent meeting was instructed to communicate with Southern Railway officials relative to obtaining for Culpeper the "advantage of commuters tickets, such as are enjoyed by Warrenton and Manassas." The Culpeper business men at this time are chiefly interested in road improvement and the matter of providing an auditorium for the Culpeper graded school.

—Soldiers who, in returning to their homes from the place where they were mustered out of service, were paid only 3 1/2 cents a mile for travel expenses, can obtain the extra cent and a half authorized by congress by sending their discharge certificates or a true copy certified to by a recruiting officer, accompanied by an affidavit on government form, to the Zone Finance Office, Travel Allowance Division, Lomon Building, Washington, D. C. The Home Service Section of the Red Cross, Mrs. E. B. Sprinkel, secretary, will be glad to assist all enlisted men in preparing the necessary affidavit and will have forms on hand for that purpose.

—At a recent sale of Guernsey cattle at Madison, N. J., a Virginia cow, bred and raised by Judge R. H. Chichester at his farm near Fredericksburg, brought \$4,000. The sale was held under the auspices of the American Guernsey Cattle Club, each breeder and member having been given the privilege of offering one animal of high merit. Judge Chichester's contribution was Sonoma's Archer Girl 56637. She had a high milk and butter fat record. Judge Chichester, says the Fairfax Herald, was a former Fairfax boy, a son of the late Judge D. M. Chichester, who some ago purchased an acre of land for a cow and calf.

—Mr. W. N. Merchant, Jr., has a badly broken arm as a result of jumping from an automobile which threatened trouble on a main road near Manassas.

—The regular meeting of Manassas Chapter, United Daughters of the Confederacy, will be held Wednesday afternoon in the Red Cross headquarters, M. I. C. Building.

—Mr. Joseph S. Wood is erecting a house on his farm at Wellington, recently purchased from Mr. Andrew S. Robertson. The foundation has been laid and the lumber is in place.

—Mr. Jesse M. Jones, director of the extension division of the Virginia Polytechnic Institute since July 1, 1916, has resigned that position to accept an appointment as head of the department of agricultural and industrial development of the Seaboard Air Line Railway, with headquarters at Norfolk. His resignation is effective July 1.

—Services will be held at the Dumfries Baptist Church Sunday morning at 11 o'clock and Sunday evening at 8 o'clock. Rev. Henry Nichol, of the First Baptist Church, Alexandria, will preach in the morning. The church has requested that the meetings be continued through the week and it is hoped that Rev. Nichol will be present, the services being held each evening at 8 o'clock.

—The War Department will issue a lapel button, to be known as the "victory button," to all who served in the army during the war, as a distinguishing mark to be worn with civilian clothes. Men who have already been discharged may obtain the button by sending their original discharge certificates, or true copies thereof, to the nearest zone supply officer or army recruiting officer.

—Three automobiles carrying Leesburg high school students home from the recent track meet at Manassas met with accidents, members of the party reaching home as late as two o'clock in the afternoon following the meet. One car had a broken differential, another a broken axle and a third was overturned and badly damaged. Fortunately all of the occupants escaped injury.

—Eight thousand, six hundred and fifty rats were killed by the school children of Albemarle county in a recent campaign waged under the direction of Miss Marian S. Farish, county home demonstration agent, and her advisory board of Albemarle women. Twelve-year-old Edward Smith, of Roanoke, won a \$5 prize, bringing to his school teacher 137 rat tails, the largest number turned in by any one child.

—The Fairfax board of supervisors has appointed a committee to confer with the Warrenton-Fairfax Turnpike Company as to the cost of taking over the part of the pike between Centreville and Fairfax. The supervisors agreed to pay the turnpike company \$500, the balance of the county subscription to the pike, the money to be used on the Fairfax county portion of the road and to be credited on the purchase should the county buy this section for incorporation in the state road system.

—Members of Miss Ruth P. Smith's class at the Manassas Graded School, as members of the Junior Red Cross, recently decided to send a crate of fresh eggs to the Marine hospital at Quantico. Each pupil was asked to bring one egg to school on a given day and as a result 205 eggs were contributed, considerably more than one egg from each member of the class. The young Red Cross members at the graded school have also sent candy and scrapbooks to other nearby hospitals and to Newport News.

—The five-year-old son of Rev. H. Q. Burr, of Hamilton, former pastor of the Methodist Church at Manassas, had a narrow escape from serious injury and perhaps death one day last week when he was knocked down by an automobile. The driver of the automobile turned into an alley near the Hamilton post office and, meeting a buggy in the narrow way, reversed the engine and was backing out to clear the passage when the little fellow, unconscious of the danger, stepped into the alley. He was struck by the fender and escaped being crushed by the wheels by a fraction of an inch.

—Mr. H. L. Tubbs, of Kopp, has purchased a twenty-one-acre farm, known as the Grayson farm, near Kopp, from Mr. B. J. Hinton.

—The closing exercises of Brown School, the Manassas graded school for colored children, took place last night at the Baptist Church.

—Mrs. L. A. Larkin, who has been in a Washington hospital suffering from eye trouble, returned to Manassas last week and is recovering.

—Special Officer Donaldson, of Fairfax, last week made six arrests of automobilists for speed and other violations of the county road regulations. The offenders were taken before the nearest magistrate and fines and costs amounting to \$12 were imposed in each case.

—The Y. M. C. A. in some parts of France gave flowers to the "boys" to wear on Mothers' Day. "It's against Army regulations to wear anything of the sort on the uniform," writes a Prince William boy to his mother, "but we are wearing it today and no one has been called down yet."

—Miss Florence Darling, of Dover, Del., and Mr. Harry Tyler, of this county, were married here on Monday by Rev. T. D. D. Clark. Mr. Tyler is a son of the late Joseph Tyler, of Brentsville, and has recently returned from Camp Lee, having been honorably discharged from military service.

—Col. Robert E. Lee, of Fairfax, will speak at the U. D. C. Hall at Hickory Grove on the evening of June 3, Confederate Memorial day, beginning at 8 o'clock. The ladies of the Eighth Virginia Regiment Chapter will serve refreshments before and after the speaking. All are cordially invited.

—Mr. G. Raymond Ratcliffe, cashier of the Peoples National Bank, attended a meeting of the agricultural committee of the Virginia Bankers' Association at Lynchburg Saturday. Mr. Ratcliffe also attended a meeting on the same day of Group IV of the bankers' association, which was held at the Lynchburg Country Club.

—The Woman's Christian Temperance Union will hold a dues social at the high school building next Friday evening at 8 o'clock. There will be an interesting program with special music. Anyone who has not brought in the April egg money is asked to bring it that night. Every member is invited to come and bring her friends.

—Mrs. A. E. Carrico, of Bristow, has received a telegram from her son, Private Thomas Carrico, 342nd Machine Gun Battalion, 89th Division, announcing his safe arrival in New York. Private Carrico has been a mounted policeman with the army of occupation in Germany. His telegram came from Camp Merritt, N. J., from which he will be sent to Camp Dodge for honorable discharge, probably because of his enlistment from a western state.

—The presentation of "The Birth of a Nation," the remarkable film drama produced by D. W. Griffith and founded on the story of "The Clansman," by Thomas Dixon, Tuesday drew the largest picture audience ever seen in Manassas. Three shows were given at the Dixie Theatre at three and six and nine o'clock, respectively, and at each performance standing room was at a premium. Special piano music was rendered by Miss Margaret Temple Hopkins and Miss Frances Spies.

—Rev. DeForest Wade, pastor of the Presbyterian Church, has been made chairman for Prince William county of a campaign for funds for the Children's Home Society of Virginia, for which Prince William is expected to raise \$460 between June 10 and 25, the time set for the statewide campaign. This society, which was chartered by the Virginia legislature in 1900, is supplementary to the work of our orphanage and other institutions and is dependent upon voluntary offerings for the care of its 1-148 little wards and other fatherless and motherless little children who need homes as a result of the recent influenza epidemic. Prince William already knows something of the work of this institution through Dr. Wm. J. Mayberry, who has been in service for many years.

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

<p>DAIRY FEEDS</p> <p>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.</p>	<p>POULTRY FEEDS</p> <p>SCRATCH FEEDS CHICK FEEDS WHEAT SCREENINGS (re-cleaned) MEAT SCRAPS POULTRY MASH BONE MEAL OYSTER SHELLS</p>	
<p>Hay Salt Grains</p>	<p>HOG FEEDS</p> <p>CORN AND RYE CHOP (excellent for hogs) PEANUT MEAL 36 per cent protein MIDDINGS (VIRGINIA) BRAN MEAT MEAL OR TANKAGE</p>	<p>Feeds of all Kinds</p>

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

TUESDAY PAULINE STARKE in "IRISH EYES" A tender romance of Old Ireland and Sea. Also Comedy. Admission, 6c-11c.

THURSDAY A PARAMOUNT DOROTHY GISH in "BATTLING JANE" She found a baby and next week the kid was \$500.00 Admission, 11c-17c

FRIDAY A PARAMOUNT DOUGLAS FAIRBANKS in "ARIZONA" Another Big Success Admission, 11c-17c

SATURDAY PEARL WHITE in "THE LIGHTNING RAIDER" Episode 13, "The White Roses." Also Pathe News, Ford Educational and a new Paramount Semet Comedy, "Hide and Seek Detective." Matinee 3 P. M. Admission, 6c-11c.

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 of Glasses

H. D. WENRICH

JEWELRY STORE MANASSAS, VA.

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

PERSONAL MENTION

Mrs. D. R. Lewis was a Washington visitor yesterday.

Mr. C. F. Bailey, of Dumfries, was a Manassas visitor Wednesday.

Sister Selina, of Brooklyn, N. Y., is the guest of her sister, Mrs. T. O. Taylor.

Mrs. Mary Brokaw, of Ithaca, N. Y., is visiting her brother, Mr. Nelson Bennett.

Mrs. W. P. Rudasill, of Culpeper, was the guest of Mrs. L. A. Larkin on Sunday.

Mr. W. E. Dewey, of Washington, spent Sunday at the home of his aunt, Mrs. G. W. Leith.

Miss Mabel Latimer, of Washington, was the week-end guest of Mr. and Mrs. W. P. Larkin.

Mrs. J. M. Kincheloe, of Upperville, last week was the guest of her sister, Mrs. R. S. Hynson.

Clarke Johnson, of V. E. I., is spending a few days with his parents, Dr. and Mrs. C. R. C. Johnson.

Major Royal A. Stone, of St. Paul, Minn., spent Friday of last week at the home of Dr. C. R. C. Johnson.

Mr. Worth H. Storke, of the Peoples National Bank, is spending the holiday with relatives in Washington.

Mr. and Mrs. J. C. Barbee, of Washington, spent the week-end with Mrs. Barbee's father, Mr. R. M. Ruffner, of Orlando.

Rev. and Mrs. George W. Crabtree, of Catlett, spent Friday of last week with Mrs. Crabtree's mother, Mrs. W. J. Ashby.

Mr. H. F. Tompkins, of Washington, this week was the guest of his son-in-law and daughter, Mr. and Mrs. H. Thornton Davies.

Miss Julia Maloney and Mr. H. W. Sanders spent Sunday in Alexandria, where they were the guests of Mr. and Mrs. Richard C. Haydon.

Miss Eleanor Smith, who has been teaching at Brentsville, is a guest of Misses Annette and Maggie Smith, at their home on West street.

Mr. and Mrs. Fontaine B. Hooff, of Charles Town, W. Va., have been the guests of Mrs. Hooff's parents, Mr. and Mrs. George H. Smith.

Mr. and Mrs. Frederick H. Cox, of Washington, are week-end guests of Mr. Cox's mother, Mrs. Louisa Cox, and Mrs. Cox's father, Mr. C. C. Leachman.

Mrs. Lena W. Ketcham, of Capitol Heights, Md., returned to her home recently, after a visit of several weeks to relatives and friends in and around Manassas.

Rev. A. Stuart Gibson has returned from Winchester, where he attended the one hundred and twenty-fourth annual council of the Episcopal diocese of Virginia.

Mr. and Mrs. H. Thornton Davies returned Sunday from Richmond, where they attended a meeting of the Virginia Bar Association, held at the Jefferson Hotel.

Mrs. L. B. Williams this week attended the graduation exercises of her son, Belton Cuffitt Williams, at the North Carolina Agricultural and Mechanical College.

A party of Masons, including Messrs. Thomas H. Lion, C. E. Nash, J. P. Leachman, Dr. L. F. Hough and others, motored to Alexandria today in Mr. Lion's car to attend a Shrine ceremonial.

Mr. and Mrs. R. B. Sprinkel went to Richmond last week to attend the homecoming celebration in honor of the boys of the 29th Division and to meet their son, Private Paul Sprinkel, who took part in the parade.

Mrs. L. H. Jones and her little daughter Stuart, of Bakersfield, Cal., who have been visiting in Alexandria, this week, were the guests of Mrs. Jones' sister-in-law, Mrs. H. Y. Meetze, leaving on Wednesday for a visit to her sister, Mrs. Helen White, of Warrenton.

Mr. Carl G. Steere, of the Philadelphia navy yard, arrived here Monday to spend two weeks' vacation with his parents, Mr. and Mrs. W. I. Steere. Mr. Steere made the trip from Philadelphia on his motor cycle, bringing his father as a sidecar passenger from Washington to Manassas.

\$115,300 SUBSCRIBED

HERE TO RECENT LOAN

Banners Awarded to Nokesville and Occoquan Banks and Helms to Manassas Solicitors.

A report showing the subscription of \$115,300 to the Victory Loan from Prince William county has been made by Rev. Westwood Hutchison, county chairman. The subscription was divided among the reporting agencies as follows:

National Bank of Manassas, 176 subscribers, \$38,250; Peoples National Bank of Manassas, 151 subscribers, \$32,250; Bank of Nokesville, number of subscribers not reported, \$20,050; Bank of Occoquan, 153 subscribers, \$16,200; Bank of Quantico, 44 subscribers, \$7,250, and railroad subscriptions not reported through county banks, \$1,300.

Nokesville and Occoquan banks received banners awarded to all banks who reached their quotas in the loan.

The women of Prince William county, working as members of the National Woman's Liberty Loan committee, secured 152 subscriptions amounting to \$34,150, and the Boy Scouts turned in 96 subscriptions amounting to \$19,000. Mrs. E. D. Wisler, of the woman's committee, and Leon Waters, of the Boy Scouts, received the German helmets offered by the county chairman to the solicitors securing the highest number of subscriptions. Mrs. Wisler reported twenty-eight applications and Mr. Waters, thirty-four.

Medals are to be awarded to other committee members for good service.

PRISONER MAKES WAY THROUGH BRICK WALL

Negro Escapes From County Jail, Using Iron Rod From Cot as Brace and Bit.

Charlie Jones, a negro charged with breaking into Free's store at Nokesville and held in the county jail since May 14 for action by the grand jury, made his escape from his cell between ten o'clock Sunday night and sunrise and has not been heard from since. The prisoner effected his escape with an iron rod wrenched from his cot, which he twisted into the form of a brace and bit to bore a hole in the wall of the jail. Inserting this instrument in the woodwork of the window of his cell, he finally managed to make an opening through the window frame and the brick wall of the building, a surprisingly small opening for the passage of his substantial frame.

How the negro managed his escape so quietly is a mystery. The family of the jailor in the same building heard no disturbance and the other prisoners in the jail claim to have heard nothing. All traces of the work were skillfully concealed, the only evidence being the mortar which dropped to the ground outside as the bricks were removed and hidden under the blanket on his cot.

RED CROSS WORKER HERE

Mrs. Topfitz, Back From France, Makes Official Visit.

Mrs. Frances Boullion Topfitz, an American Red Cross worker in France, returned to Potomac Division Headquarters in Washington Sunday, after a visit of ten days to the Prince William Red Cross chapter and its branches throughout the county. Mrs. Topfitz visited branches at Nokesville, Aden, Greenwich, Stone House, Dumfries, Joplin and Quantico and the auxiliary at St. Edith Academy. On account of the short time involved and the extremely rainy weather, it was impossible for the chapter authorities to arrange a schedule covering every point in the county.

During her stay Mrs. Topfitz also visited at Buckhall, where no separate organization exists, and made an address at a meeting of the Jennie Dean branch of colored workers at the Baptist Church in Manassas.

On each occasion, beginning with her address before the chapter at Manassas, Mrs. Topfitz gave an interesting account of her experiences as a refugee worker in France and outlined the future program of the Red Cross, particularly in its relation to public health work.

Keep your eye on this paper for an important announcement to be made soon.

BRIEF LOCAL NEWS

—Rev. Alford Kelley has been making this week at his home on Centre street.

—Lieut. Everett L. Rice, of Fort Hamilton, N. Y., arrived this morning to visit his mother, Mrs. W. M. Rice.

—Children's day services will be held at Jones Chapel, Buckhall, Sunday afternoon at three o'clock. Rev. William Stevens, the pastor, will be present.

—A Ford touring car belonging to Rev. Thomas M. Broune, rector of St. Paul's Episcopal Church at Haymarket, was stolen from the Haymarket garage Sunday night.

—The Ladies' Aid Society of the United Brethren Church will give an ice cream social at Buckhall Saturday evening, May 31, beginning at eight o'clock. Homemade candy will be on sale. The public is cordially invited to attend.

—Private Albert McMillan, who served overseas with the 116th Infantry, 29th Division, returned to his home here yesterday. Private McMillan reached Newport News last week and took part in the parade at Richmond last Friday.

—All lot owners at the Manassas cemetery are requested by the cemetery committee of the Town Council, of which Mr. Albert Speiden is chairman, to make a special effort to clean up their lots and the surrounding walkways before Memorial day on Tuesday of next week.

—Mr. Charles R. McDonald made an official visit to Potomac Division Headquarters, American Red Cross, in Washington yesterday as a representative of the executive committee of the Prince William Red Cross Chapter and in the interest of the proposed health campaign.

—Messrs. Thomas H. Lion, of Prince William, and Walter Tansil Oliver, of Fairfax, have been mentioned as possible candidates for the state senate as the joint representative of Prince William and Fairfax counties, Senator R. Ewell Thornton having declared that he will not be a candidate for re-election. The time limit for candidates desiring to enter the race expires June 5.

—Private Paul Clarence Sprinkel, Company A, 116th Infantry, who paraded in Richmond last Friday with the 29th Division just returned from overseas, arrived in Manassas yesterday and is the guest of his parents, Mr. and Mrs. R. B. Sprinkel. Mr. and Mrs. Sprinkel have issued invitations to a party to be given at their home tomorrow evening in honor of their soldier son's eighteenth birthday.

—George Chappell, who is employed at the block mill, had a remarkable escape from death or serious injury Monday afternoon when his clothing became entangled in a pulley and he was taken up bodily from the floor and whirled around the shafting. The engine was cut off immediately by fellow workmen and he was rescued from his perilous position, bruised but not badly hurt.

TO THE DEMOCRATIC VOTERS OF PRINCE WILLIAM COUNTY

I respectfully announce that I am a candidate for nomination to the office of County Treasurer, subject to the August primary election. If nominated and elected I shall do my best to serve you efficiently.

J. P. LEACHMAN.

THAT'S A FINE JOB

"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.

THE JUNE SALE

This sale opens Thursday, May 28, and runs to Monday, June 30, except on items specially listed for certain days.

SUITS AND CAPES

The Very Latest Style Spring Suits in all Sizes
\$25.00 to \$30.00

Special No. 1—\$25 and \$30 Suits for \$19.98
No blues or blacks in the lot; only light spring effects.

Special No. 2—One-fourth off any Cape in the house. Be in a hurry, as there are not many.

150 Silk Dresses

Our regular \$12.50 Dress that is as good as can be bought anywhere for \$15.00

\$9.98

There are 150 Dresses in the lot, in practically all colors and sizes. We offer the stock on hand only, so call early, as we can not promise more than our stock.

BELIEVE US, THEY ARE SOME DRESSES AT

\$9.98

HYNISON'S
THE QUALITY SHOP :: MANASSAS, VA.

TWENTIETH SESSION

OF COLLEGE CLOSING

Eastern Commencement Largely Attended by Townspeople—Students Receive Diplomas

The twentieth annual commencement of Eastern College came to a close on Tuesday evening. Beginning with the expression recital on May 19, through to the end, the different exhibitions were of uniform excellence.

The work in the piano department showed its highest excellence in the playing of Miss Senft and Miss Elizabeth Johnson and Miss Margaret Roop, of Manassas. In the expression department special recitals were given with very pleasing effect by Misses Lucille and Ethel Hixson, of Manassas, and Miss George Pope, of Athens, Ga.

The exhibition of art and home economics, which took place from three to five o'clock on Saturday, was well attended, and the refreshments served showed the cooking ability of the domestic science pupils.

The president's reception at Voorhees Hall on Friday was attended by the students and a number of townspeople. On Sunday the baccalaureate sermon was given by the president, Dr. H. U. Roop, and special musical numbers were given by Miss Vera Board, Miss Margaret Roop and Prof. Orville Watson Mosher.

The president's prize debate was held on Monday afternoon, the subject being, "Resolved, That the League of Nations plan, as presented by President Wilson before Congress, be concurred in." The arguments were well set forth in detail, the affirmative winning the debate, and the gold medal, as best speaker, going to Mr. Carlton Dooley, of Ogdensburg, N. Y.

On Tuesday afternoon five members of the Central High School tennis team, Washington, arrived, and shortly afterwards a match was arranged between their two leading players and Mr. Clarence Meetze and Mr. Mosher. The match was not completed on account of lack of time. Mr. Meetze showed promise of becoming a truly good player. His smashing was excellent and all he needs now is the experience which comes from a number of difficult matches with other teams in order to perfect his game.

The final commencement occurred at eight o'clock on Tuesday evening, the speaker being Dr. Bradford Knapp, of the United States Department of Agriculture, who gave a very strong address to the graduates.

Dr. Roop presented the diplomas to the eighteen members of the graduating class.

It is announced that the next session will begin September 24th.

HAYMARKET

A pleasant social event of this week for some of the music lovers of Haymarket was the recital given at the Parish Hall on Wednesday evening by Prof. Mosher, Mrs. Porter and Miss Margaret Roop, of Manassas. Each member of the well selected and artistically rendered program was greatly enjoyed and received warm applause.

Col. R. H. Jordan motored from Washington on Sunday and spent the day with his family here.

Mr. Gustav Peters, lately of the A. E. F., has received his honorable discharge and returned home on Wednesday from Camp Lee.

Mrs. W. C. Payne and Miss Virginia Boxley were Washington visitors this week.

Mr. Robert Tyler, of Baltimore, is visiting his aunts, the Misses Tyler.

Mr. and Mrs. O. G. Delk and children, Miss Willie Tulloss and Mr. Frank Tulloss motored from Washington on Sunday and spent the day at the old Tulloss home here.

Private Ross Bragg, 32nd Division, A. E. F., spent Wednesday in Haymarket, on his way to visit his mother, Mrs. R. H. Bragg, of Strasburg.

Mrs. William Brookes and infant son are with her mother, Mrs. R. L. Dulany, for the summer.

Mr. and Mrs. Pemberton M. Price, of Philadelphia, Mrs. F. B. Price and Miss Bell Hancock motored from Washington on Wednesday and are spending this week at the family home here. Mr. Price has lately returned from France, where he had a year's service with the 28th Division, A. E. F.

Mrs. J. L. Harrell, of Manassas, was the guest of Mrs. C. D. S. Clarkson on Sunday.

Mrs. Carvel Hall had a telegram on Wednesday from her nephew, Lieut. Woodson Hancock, 318th Infantry, A. E. F., telling of his safe arrival at Newport News. Lieut. Hancock had thirteen months' service overseas and was badly gassed, but has recovered.

HELP HIM ALONG

Don't down a fallen brother, Don't scorn him because he has erred; Just stop and reflect before you reject, And help him along with a word.

His sins may be many and blackest, His conscience may seem to be dead, But we who are wise will help him to rise And return to the life he once led.

We know not how great his temptation, The fight he has waged to stand strong; It may be that you would have given up, too, Had you been in his place—all along.

So give him a word of encouragement, His course you may turn to the right, And help him to be, and in true vision rise.

The glory of heavenly light.

JENNIE CARTER LEWIS.

Y. M. C. A. CAMP

To Be Opened About the Middle of June in Rockbridge County

Camp Kent, the State Y. M. C. A. Camp for Virginia Boys, is to open about the middle of June according to an announcement just made at the headquarters of the State Executive Committee in Richmond. For several years boys from all parts of the state have been spending two weeks or more of the summer vacation swimming, mountain climbing, hiking, eating, sleeping and living in the open air at Camp Kent.

The Camp is located in Rockbridge county seven miles from the world famous Natural Bridge of Virginia. The boys sleep in wooden huts. They have their meals in an open pavilion. They swim in a pond made by damming Opossum Creek with a concrete dam two hundred feet long. Under the diving stage there is twelve feet of water and the whole pool covers about an acre. The Camp is owned and operated by the State Executive Committee of the Y. M. C. A. and boys over twelve years of age are eligible.

Inquiries concerning the camp may be addressed to 902 Chamberlayne Building, Richmond.

CHURCH SERVICES

LUTHERAN

Bethel Lutheran Church, Rev. Edgar Z. Ponce, pastor. Sunday—Sunday School at 10 o'clock.

Preaching at 11 a. m.

EPISCOPAL

Trinity Episcopal Church, Rev. A. Stuart Gibson, Rector. Sunday School at 10 o'clock a. m.

Service 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.

Preaching at 11:00 a. m. Subject, "Every Man An Influence."

Preaching at 8:00 p. m. Subject, "They Also Serve Who Only Stand and Wait."

Prayer meeting Wednesday at 8:00 p. m.

Clifton Presbyterian Church, Rev. Alford Kelley, supply. Sunday School at 10 a. m. Subject, "Faith—What It Is and What It Does."

Preaching at 11 a. m. Subject, "For Christ's Sake."

Sunday, June 8, at 12 o'clock, congregational meeting.

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., 6:45; evening service at 7:30.

Wednesday—Prayer meeting at 7:30 p. m.

REV. BARNETT GRIMSLEY'S APPOINTMENTS

Bellehaven, fourth Sunday, 11 a. m. Woodbine, second and fourth Sundays, 8 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 Gih, 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.

UNIFTED BRETHREN Rev. L. C. Messick's appointments follow:

Manassas—First and third Sundays, 7:30 p. m. Second and fourth Sundays, 11 a. m.

Buckhall—First and third Sundays, 3 p. m.

Aden—Second and fourth Sundays, 8 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. SWEFFERMAN Eyesight Specialist

719 Eleventh Street, Northwest WASHINGTON, D. C.

OUR MOTTO: We do not consider our work finished until the patient is absolutely satisfied. 43-37a

Geo. D. Baker Undertaker

AND LICENSED EMBALMER Lee Ave., Near C. H., Manassas, Va. Prompt attention given all orders. Prices as low as good service and material. Metalic Caskets

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 FLO-RAL DESIGNS, LIGHT AND DARK CO-LORINGS, REGULAR 50c QUALITY. Special, a yard, 38 cts

WHITE GOODS STORE 36-INCH SHEER WHITE VOILES, JUST THE THING FOR DAINTY 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

SOUND ADVICE FOR DAIRYMEN

County Agent Urges Pure Milk at Fair Price as Good Policy for Producer.

No doubt one of the most interesting subjects to the dairy farmers who supply milk to the city of Washington and also to the consumers of that milk is its price, both to the farmer and also to the consumer.

Milk is not a luxury, but almost as much a necessity as any other article of diet. The great mass of the consuming public has not been fully educated to its great value as a food. Strictly clean milk from healthy cows is surely one of the most nutritious as well as economical foods on the market today. When the consuming public has the same confidence in its cleanliness and purity that it has in the various standard breakfast foods that are put up in attractive cartons, or that it has in the various proprietary soft drinks sold universally, it will be a more liberal user of milk.

Now, it is manifestly to everybody's interest that all milk offered for sale should have and merit just such absolute confidence. No doubt the most of the milk sold in Washington deserves implicit confidence in its purity, but when stories of milk from unlicensed dairies being on sale in the city reach the consumer he is inclined to cut out milk. This does great damage to both the producer and the consumer of clean milk. The licensed dairymen and the city health department should work hand in hand to keep every bit of milk out of the city that does not come from licensed dairy farms. Nothing less than this is fair to the consumer or to the clean dairyman.

Now a few words about the price. I realize that this is a very dangerous proceeding. It is almost like walking in "no man's land." Now, if milk is as good a thing as we know it to be, and if it is made as clean as it ought to be, will it not command a fair price? I believe it will.

Of course, not every dairyman, even if he has a license, will make a good profit at the price commanded by the merits of pure milk. Neither does every doctor, lawyer, merchant or other business man make a profit simply because he is in the business. The good profit should come only to the man who is capable and efficient.

If the efficient licensed dairymen insist on a price that is too high they not only tend to cut down the consumption of milk, but they invite more men to engage in the dairy business, and that will bring out more milk than will be consumed, and thus the price will be forced down in the end anyway.

The Washington market cannot be monopolized by the nearby dairymen if the price is too high. I know of milk being shipped there a distance of 150 miles from a licensed dairy simply because the price is attractive. Too big a price simply invites disaster in two ways—curtailed consumption and overproduction.

The best way to make a market for a thing is to give it real merit and sell it at an attractive price, and if your competitor can not stand that sort of treatment of course he can retire from the field. The dairymen must stand together, however, and insist on nothing going into the city that is not clean and pure, because it seriously injures their business, directly and indirectly, and is morally and legally wrong.—R. C. Koerner in the Washington Star.

The Journal—\$1—and worth it

POEM COMES BACK AFTER FIFTY YEARS

Massachusetts Poem Copy of Verses Published Here Fifty Years Ago

Mr. George A. Haggerty, of Southbridge, Mass., presumably a Union veteran, sends us a little poem which he says he found in a little newspaper printed in Manassas fifty-one years ago and which he committed to memory. The poem is reproduced here, according to the copy which Mr. Haggerty furnished last Memorial paper with the comment of the Herald:

"The following poem, which has been held in the memory of George A. Haggerty of Southbridge, appeared in a little newspaper printed at Manassas Junction three years after the Civil war ended, which shows the division of families in that civil strife—brother against brother, and father against son. It also shows the devotion of a sister: The same condition prevails in Alsace-Lorraine in this world-war, where the division of families has been handed both to the French and German cause. But as a French precaution in force for nearly fifty years, hundreds of thousands of French boys, born in Alsace-Lorraine, have been sent away forever from home and mother before arriving at the required age, to avoid compulsory service in the German army.

THE KNOT OF BLUE AND GRAY

Upon my bosom lies
This knot of blue and gray.
You ask me why? Tears fill my eyes
As to you I say:

I had two brothers once—
Warm-hearted, bold and gay;
They left my side—
The other wore the gray.

Both fought for what they deemed
The right,
And died with sword in hand.
One sleeps among Virginia's hills,
And one in Georgia's sands.

The same sun shines upon their graves;
My love unchanged must stay.
So now upon my bosom lies
This knot of blue and gray.

Keep your eye on this paper
for an important announcement
to be made soon.

CHILD DIES SUDDENLY

Five-Year-Old Nelson Speiden Buried Here Monday.

Edwin Nelson Speiden, only son of Mr. and Mrs. Albert Speiden, and grandson and namesake of the late Lieut. Edwin Nelson, died Saturday morning at the home of his parents on Battle street, after an illness of less than twenty-four hours. He was five years old and is survived by his parents and one sister, Miss Virginia Speiden, a few years his senior.

The funeral took place Monday afternoon at the Primitive Baptist Church and interment was made in the family lot in the Manassas cemetery, the services being conducted by Rev. T. D. D. Clark, pastor of the Manassas Baptist Church. The pallbearers were Messrs. John H. and James E. Nelson, of Washington, C. Paul Nelson, of Huntington, W. Va. and A. O. Weedon, of Warrenton, brothers and brother-in-law of Mrs. Speiden.

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 JOURNAL.

BRISTOW

Mr. William Cornwell and Private William Riley, of Indian Head, Md., visited at the home of Mr. Cornelius Ennis on Sunday, en route to Quantico.

Mr. B. M. Bridwell visited friends near Orlando Sunday.

Mr. and Mrs. Noah Ennis were the guests of their daughter, Mrs. Arthur Posey, near Token, last week.

Mrs. Mattie Burns and her little daughter, Grace, of Bealeton, spent the week-end with Mr. and Mrs. Isaac Ennis.

Mr. G. S. Pearson, who is employed at Quantico, spent Sunday at his home here.

Mr. Daniel Sowers, of Luray, visited his father-in-law, Mr. N. E. Ennis, Sunday.

Mrs. Grace Potter visited at the home of her daughter, Mrs. Mary Daniel, of Quantico, Sunday.

Mr. C. R. Earhart was a Quantico visitor Sunday.

Statement of the Financial Condition of Bank of Occoquan, Incorporated, located at Occoquan, in the county of Prince William, State of Virginia, at the close of business May 12, 1921, made to the State Corporation Commission.

Resources	
Loans and discounts	\$48,884.66
Overdrafts, unsecured	33.42
Bonds, securities, etc., owned, including premium on same	30,911.77
Furniture and fixtures	1,315.90
Exchanges and checks for next day's clearings	219.34
Due from National Banks	28,768.08
Paper Currency	3,415.00
Fractional paper currency, nickels and cents	225.19
Gold coin	395.00
Silver coin	544.45
Total	\$111,906.92

Liabilities	
Capital stock paid in	\$10,000.00
Surplus fund	2,999.00
Undivided profits, less amount paid for interest, expenses and taxes	928.23
Dividends unpaid	29.50
Individual deposits, including savings deposits	93,583.21
Time certificates of deposit	1,446.00
Certified checks	2.76
Cashier's checks outstanding	448.08
Reserved for accrued interest on deposits	32.56
Reserved for accrued interest on certificates of deposit	16.20
Reserved for accrued taxes	100.00
All other items of liability	3,220.00
Total	\$111,906.92

I, James M. Barbee, cashier, do affirm that the above is a true statement of the financial condition of Bank of Occoquan, Incorporated, located at Occoquan, in the county of Prince William, State of Virginia, at the close of business on the 12th day of May, 1921, to the best of my knowledge and belief.

JAMES M. BARBEE, Cashier.
Correct—Attest:
CHAS. A. BARBEE,
E. P. DAVIS,
D. S. BEACH,
Directors.

State of Virginia,
County of Prince William.
Sworn to and subscribed before me by J. M. Barbee, Cashier, this 22nd day of May, 1921.

R. H. WOODYARD,
Notary Public.
My commission expires January 26, 1921.

STATEMENT OF THE Financial Condition of The Bank of Nokesville, Incorporated, located at Nokesville, in the County of Prince William, State of Virginia, at the close of business May 12, 1921, made to the State Corporation Commission.

RESOURCES	
Loans and discounts	\$97,929.00
Overdrafts, unsecured	51.26
Bonds, securities, etc., owned, including premium on same	682.82
Banking House and Lot	1,100.00
Furniture and fixtures	761.65
Exchanges and checks for next day's clearings	552.41
Due from National Banks	30,370.42
Paper Currency	1,982.90
Fractional paper currency, nickels and cents	97.56
Gold coin	58.50
Silver coin	41.86
Total	\$123,629.64

LIABILITIES	
Capital stock paid in	\$12,500.00
Surplus fund	6,163.93
Undivided profits, less amount paid for interest, expenses and taxes	2,515.28
Dividends unpaid	19.50
Individual deposits, including savings deposits	104,895.31
Time certificates of deposit	2,000.00
Certified checks	4,364.28
Due to National Banks	718.12
Reserved for accrued interest on deposits	118.58
Reserved for accrued taxes	100.00
All other items of liability	240.94
Total	\$123,629.64

I, J. A. Hooker, Cashier, do solemnly affirm that the above is a true statement of the financial condition of The Bank of Nokesville, Incorporated, located at Nokesville, in the County of Prince William, State of Virginia, at the close of business on the 12th day of May, 1921, to the best of my knowledge and belief.

J. A. HOOKER, Cashier.
Correct—Attest:
F. R. RHODES,
W. R. FREE,
S. H. HINEGARDNER,
Directors.

State of Virginia,
County of Prince William.
Affirmed to and subscribed before me by J. A. Hooker, Cashier, this 22nd day of May, 1921.

W. R. HOOKER,
Notary Public.
My commission expires Nov. 24, 1921.

Concrete Improvements Pay for Themselves

Concrete Improvements have paid for themselves in one year—and made money for their owners forever after. They save time, make work easier, let you work quicker—you can do more work with less help—keep your stock in better condition, make your place modern, more efficient and more profitable. Concrete Improvements are not expensive, and they are not an expense. They are a paying investment and make money for you.

Concrete construction is the farmer's best, cheapest and easiest way to put up any kind of an improvement on the farm. Build with Concrete and you build but once, because Concrete is as strong as solid stone, and as everlasting. Never needs repairs. Rot-proof, rat-proof, wind-proof, fire-proof. You don't have to spend much money to build with Concrete because you have on your land, or nearby, practically everything you need. No special tools or machinery are required. You can do the work yourself, with your own farm labor with little time and no trouble. About all you need is cement, and for that be sure and use

Concrete Feeding Floors Pay for Themselves in Feed Saved, and Keep Stock Clean and Healthy. Use SECURITY CEMENT for Satisfaction.

A Concrete Manure Pit Saves Valuable Liquids Necessary to Thorough Fertilization. You can Build One at Low Cost with SECURITY CEMENT.

Build a Concrete Storage Tank and Save the Time Now Wasted in Carrying Water. You Can Do It at Little Cost. Use SECURITY CEMENT.

SECURITY PORTLAND CEMENT for STRENGTH

SECURITY CEMENT comes to you ready for use. You can get any quantity for any size job. You ought to have a few bags in the barn all the time for odd jobs around the place. SECURITY CEMENT is standard. Used in large construction, bridges, roads and for farm work; uniform in quality and strength and specially adapted to your needs.

We are at your service and will give you practical and experienced help in planning and doing the work, no matter how small it may be. Or, we will arrange to have the work done for you. Ask for our booklet, "What a Bag of Cement Will Do" and get in touch with us now about Concrete Improvements that cost you nothing because they pay for themselves. We'll be glad to tell you how you can have them.

Cornwall Supply Co.
Manassas, Va.
W. R. Free, Jr. & Co.
Nokesville, Va.

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.

HOPWOOD'S POPULAR PRICE FURNITURE AND STOVE STORE...

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

SEEDS - SEEDS

A fresh shipment of COW PEAS now on hand—the very best clean new stock. See samples and get prices: SEED CORN—Collins' 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.

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

WOMAN'S PART IN WORLD WAR

Prize Composition by Miss Aline Davis, First-year Student of Bethel High School.

The following original composition, written by Miss Aline Davis, a first-year student of Bethel High School, was awarded first prize at the recent commencement:

It was the women of the world—the mothers, wives, sisters and sweethearts of those at the front, who made real war sacrifices. It was their everlasting love, undying determination and their God-given patriotism which carried the spirit of success to every man in the army and navy.

Not so many years ago, a woman at the age of fifty renounced all general activities. She thought she was old. She thought her work was done. But the woman of today, strong, educated, enthusiastic, self-reliant! Ah, we take off our hats to her! Today when she speaks, the world listens. She can do with it almost as she wills. The war has advanced the status of women in every field.

"The girls behind the men behind the guns" embraced the workers of the Red Cross, Y. M. C. A., Y. W. C. A., Salvation Army, Knights of Columbus and others.

First of all comes the brave Red Cross nurses who were willing to sacrifice their lives to save others. They faced the terrors and hardships of war. For examples of the Red Cross nurses we have Madeline Jaffray, a Canadian nurse, Helen LaMotte, an American nurse and Edith Cavell, an English martyred nurse.

Miss Cavell, who was killed by the Germans, said that she had no fear of death as she was dying for her country and a good cause. She had a spirit which showed that she was not afraid. Miss Cavell was killed by the Germans on the morning of October 12, 1916, at 2 o'clock. She gave her testimony in a clear voice that showed no signs of nervousness and also proved that she was a brave woman. Nurse Jaffray, being wounded when a hospital was bombed, was decorated for heroism under fire. Nurse LaMotte, from Baltimore, served one year in Belgium and France. No hardship was too hard for these brave women to endure. The nurses may well be called "The greatest mothers in the world."

The nurses, when on the battlefield, would sometimes have to go several days with little to eat, but still they did their duty and attended to the sick and wounded faithfully. They were regarded as mothers among the patients at the hospitals.

Although all the women could not be nurses, they responded to the call when President Wilson said, "Everyone must find his place." A great many of them did their bit at home—some sewing, knitting, gardening and writing letters to cheer the boys at the front.

The great triumph for which every sacrifice was made is complete. President Wilson said in his address to Congress December 2, 1918, before sailing to Europe, "and what shall we say of the women, of their instant intelligence, quickening every task that they touched; their capacity for organization and co-operation, which gave their action discipline and enhanced the effectiveness of everything they attempted; their attitude at tasks to which they had never before set their hands; their utter faith, alike in what they were doing and in what they were doing for."

They have added a new luster to the American womanhood. It is estimated that there were in different parts of the country over 700,000 girls engaged directly in the great war activities, substituting for men in the service.

The duties that were accomplished by the women were those of wireless operators, signal corps secretaries, munition workers, aids in medical department, quartermaster department, red-Britain, France and Italy for canteen workers, motor corps, operators and the workers in food administration.

The women were more willing to co-operate with Herbert Hoover than the men. He showed them how to use wheat and meat substitutes so there would be more to send across the water to feed our army and the allies. Also aiding Mr. Hoover were the canning club girls who helped master the problem of feeding the world and deserve a great deal of credit. The women of America received thanks from the food administrators of Great Britain, France and Italy for their help. The women of America received thanks from the food administrators of Great Britain, France and Italy for their help. The women of America received thanks from the food administrators of Great Britain, France and Italy for their help.

The women in Europe and other countries, even ploughed the land and put in the crops.

Women also did their part in the buying of Liberty Bonds and War Saving Stamps.

Not only the working class of women were patriots. Many ladies of wealth and position were good workers. The most prominent of these were the ladies of the White House, who did not let anything pass by that would help out in the war. Mrs. Wilson knit continuously and Miss Margaret Wilson was a traveler on concert tours in the interest of the Red Cross. Mrs. McAadoo, the President's daughter spent six days out of every week in the basement of the treasury building in the Red Cross work room. She kept the records like a chief clerk and packed boxes like a shipping clerk.

Then, what shall we say of the brave hearted mothers who sacrificed their sons and daughters to go to the war. When she told them good-bye, she may never see them again.

When the Russian army mutinied and refused to fight or obey their officers, the women organized a woman's regiment known as the "Battalion of Death," composed of three hundred girls, mostly between 18 and 25 years old, commanded by Lieutenant Buteh Karev.

The "Battalion of Death" distinguished itself on the battle field and encouraged the mutinous regiments, thus setting an example of woman's courage and patriotism.

Now, that the boys are coming back, the women are not only able to say, "I lent money," and "I gave money," but to say, "I worked."

Women of America, our country first, last and forever.

Keep your eye on this paper for an important announcement to be made soon.

The Journal—\$1—and worth it

GOT A KODAK?

Wish to announce the installation of the latest and best apparatus for handling your Kodak developing, printing and enlarging in the most satisfactory manner.

GEO. M. JAMESON
Photographer
Photographic

HOW TO SELL MORE GOODS

And How the Local Merchant May Get the Mail Order Trade at Home.

The annual practice of the mail-order houses of flooding the country with their catalogues has prompted the editor of the Wyanet (Ill.) Review to write the following which is reprinted from a recent issue:

"The mail order catalogues are flooding Wyanet and rural routes. They are the large catalogues as well as small ones, which are announcing 'special sales. It is said the mail order men watch papers of the smaller communities and when they find the merchant is letting down on advertising, as is the usual proceeding after the holidays, they immediately flood that territory with their advertising matter."

"The Review family does not receive these catalogues, yet the writer never misses an opportunity of getting hold of a copy and reading it over. It affords an inspiration and a direct proof to us that it pays to advertise."

"No one can read the description of the goods and the prices attached without feeling that they are worth more than what is asked. So cleverly is the advertising copy written, and so completely does it secure one's confidence that we persist in insisting that if the books contained only the descriptive matter (and no price) 90 per cent of the readers would mentally assure themselves that they could not afford to buy the article described. But the attached price at once creates the conviction that the article is a thoroughly good value, if not an unusual bargain."

"No mail-order house expects, and no merchant has a right to think, that every one who reads the advertising is going to come a-runnin' for any or all of the goods he tells about. Not much! If a man advertised to sell gold dollars at 89 cents each he would not sell 100 per cent in the community. Nobody offers to guarantee the mail-order house that every home which receives one of the catalogues is going to send an order. No home-town newspaper will guarantee to fill the local store with buyers all the time. The boss of the store would not think of guaranteeing to anybody that he would sell every one who comes in even if he should have the merchandise asked for. Neither does he ask a salaried salesman to give a guarantee of a similar kind. The boss would not have the thoughtlessness to ask his jobber or wholesaler to guarantee the sale of the goods he buys of them."

"The whole undertaking is a venture pure and simple, and the success to be achieved is dependent upon many things. If a man can make any kind of a success of his venture without printed advertising, then, all things being equal, he will make it a much greater success with advertising."

"There are too many cases where the truth of this proposition is proven to admit of any contradiction. All advertising that is backed with goods worth the money—100 per cent store service, courtesy and pep—cannot fail to pay."

Representative Slemg, republican, of the ninth district of Virginia, was the only Virginia congressman to vote for the woman suffrage resolution which passed the House.

According to a statement from Victory Loan headquarters in Richmond, Virginia has

Representative Slemg, republican, of the ninth district of Virginia, was the only Virginia congressman to vote for the woman suffrage resolution which passed the House.

According to a statement from Victory Loan headquarters in Richmond, Virginia has

Representative Slemg, republican, of the ninth district of Virginia, was the only Virginia congressman to vote for the woman suffrage resolution which passed the House.

According to a statement from Victory Loan headquarters in Richmond, Virginia has

Representative Slemg, republican, of the ninth district of Virginia, was the only Virginia congressman to vote for the woman suffrage resolution which passed the House.

According to a statement from Victory Loan headquarters in Richmond, Virginia has

Representative Slemg, republican, of the ninth district of Virginia, was the only Virginia congressman to vote for the woman suffrage resolution which passed the House.

According to a statement from Victory Loan headquarters in Richmond, Virginia has

ATTRACTIVE FARM PROPERTIES IN PRINCE WILLIAM AND FAUQUIER COUNTIES

286 acres in Prince William County. 65 acres in a good state of cultivation and the remainder in oak woods with about 3000 trees 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, \$26.00 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 \$18,000, 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, collar and other conveniences, large and splendid barn with cattle and machine shed attached, corn cribs, wagon shed, large henhouse, etc. and is offered for quick sale at only \$10,000, 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.

X O X O X O X O X O X O X O X O X O
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
O
X THE SANITARY LUNCH
O Opposite Depot
X A Full Line of Candies 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 O

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.
HOWARD WINSTON, Registrar, University, Va.

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.
Satisfaction Guaranteed By
GOSNOLD COMPANY

Fisk Tires Going Onto More Cars Every Day

CONDITIONS these days—the larger demands on everybody's purse—are leading motorists everywhere to look more closely into the actual value of automobile tires.

We see it every day. See it in the steadily increasing demand for Fisk Tires.

Fisk Tires give certain very definite features that more and more motorists have come to look for—greater uninterrupted tire mileage, longer life, greater safety under all driving conditions.

As an enlightened motorist you want your tire expense cut down to where it really belongs. Next time—Buy Fisk.

NEWMAN-TRUSSLER CO., Manassas, Va.
CENTRAL GARAGE, Manassas, Virginia.
R. H. DAVIS, Bristow, Virginia.

FISK NON-SKID TIRES

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.

COAL, LUMBER AND BUILDING MATERIALS

It is Worth Thinking Over

Building and improving is being done on a much larger scale than had been expected in practically all parts of the country by experienced men who have given this work their careful attention for years.

This means that a great many people are convinced that well planned building and improving is a wise and safe way to invest money today.

We have felt so sure of a good demand for LUMBER, MILLWORK AND BUILDING MATERIALS that we have large and well assorted stocks on hand and for the present will not be affected by the shortage of certain grades at the mills and by the increase in prices on these grades.

We are glad to be able to give our customers advantage of this condition and are splendidly equipped to handle all orders promptly and with care.

W. A. SMOOT & CO., Inc.
ALEXANDRIA, VIRGINIA

COAL, LUMBER AND BUILDING MATERIALS

DR. V. V. GILLUM
DENTIST
Office—Hibbs & Giddings Building

HENRY SLUSHER & SON
Painters, Paper Hangers and Hardwood Finishers
A SPECIALTY
All Kinds of Enamel Work.

CLIFTON

The finals of Clifton High School began Friday evening and closed Tuesday.

The grades held their entertainment Friday evening. There were two short plays with several recitations and songs and ending with a very pretty pantomime.

The baccalaureate sermon was preached Sunday evening at the Presbyterian Church by Rev. Alford Kelley. The school marched in while the organist played "Onward, Christian Soldiers," and took their places in the central pews with the graduates in front.

The graduating exercises of the 1919 class were held Monday evening. The members of the class are Misses Ruth Quigg, Margaret Detwiler and Annie Elgin.

Mr. Walter Tansill Oliver delivered the address to the graduates. The speaker was introduced by Mr. John D. Garrett.

Miss Holmes, the principal, presented the diplomas and read the list of high and graded school promotions. Certificates were presented to the class entering the first high school year.

One of the graduates, Miss Elgin, was ill at the time of the commencement and was unable to take her part in the class play, which was assumed by Miss Holmes.

Rev. Alford Kelley was ill Monday, after a strenuous day Sunday and was obliged to go home to Manassas. His part on the program was then assigned to Mr. W. H. Richards.

Farmers are busy planting corn, fighting weeds, etc., since the ground has become dry enough to work.

John T. Buckley, formerly of Clifton, died in Alexandria suddenly Sunday morning. The deceased was a brother of Messrs. R. R. Joshua and D. W. Buckley, of Clifton.

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

Bell's Better Bread We are glad to announce that since December let 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.

Rector & Co. HAYMARKET, VA. UNDERTAKERS Prompt and satisfactory service. Hearse furnished for any reasonable distance. JAMES B. COLE INDEPENDENT HILL, VA. FUNERAL DIRECTOR AND LICENSED EMBALMER THE LIKE FEATURES RESTORED Robes and Caskets of all Kinds. Hearse Furnished Any Reasonable Distance. REASONABLE PRICES DEALER IN ALL KINDS MARBLE

MINNIEVILLE

Elder A. J. Garland will hold services at Greenwood Baptist Church Saturday evening and all day Sunday. Elder Alderton is expected to be with him. Farmers are rushing with their work, as the season has been so delayed by the wet weather.

The closing exercises of the Minnieville School, Miss Estella Alexander, teacher, were held on Monday evening, having been postponed from Saturday on account of the wet weather. The program was enjoyed by all present.

Announcement was made of the league meeting on June 21, at which time refreshments will be sold.

Wagoner John T. Clarke, who has been in the service in France and Germany for fourteen months, surprised his family last Friday morning when he arrived home safe and sound and looking just as he did when he went away. He received a warm welcome and is now having the pleasure of meeting his friends and telling them of his adventures of the past year.

Mrs. J. A. Seelman and Mr. Silas Reid, of Washington, formerly of Occoquan, spent the week-end here with Mrs. Seelman's brother and sister, Mr. C. E. Clarke and Mrs. E. J. Alexander.

Mrs. D. H. McConnaughey is visiting in West Virginia. Private Edward Reid, of Hoadley, who has been overseas, passed through Minnieville Tuesday, en route to his home.

Mr. C. E. Clarke made a trip to Washington Monday. Mr. and Mrs. Hereford and their son, Hobart, of Agnewville, Miss Ocie Greene, Mr. and Mrs. Paul Clarke, Mr. Arthur Boatwright, Miss Estella Alexander and Messrs. Claude Ennis and D. C. Alexander were guests of Mr. and Mrs. C. E. Clarke on Sunday.

Messrs. D. C. Alexander and John T. Clarke were in Kopp on Monday.

Miss Maud Norman and Miss Annabel Woolfenden, of Kopp, were guests of Miss Lucile Clarke during the week.

Miss Arcelia Dane, who has been on the sick list, is improving.

Mrs. Edith Fairfax and her son, Carroll, of Hoadley, were recent guests of Mrs. W. A. Dane.

Mr. Luther Windsor, of Quantico, visited his children last week.

Messrs. P. E. and John T. Clarke made a business trip to Washington this week.

KOPP

Farmers are late planting corn due to so much rainy weather.

The funeral of Mrs. C. H. Holmes was largely attended Saturday afternoon.

Mrs. James Luck is spending the week at the home of her father, Mr. Thomas Woolfenden.

Miss Mayme Liming, of Joplin, visited at the home of Mrs. Annie Downs Sunday.

Mr. W. T. Jones, who has been very ill, is thought to be slowly improving.

Mr. and Mrs. French Gallahan and two children, Dorothy and Wilbur, of Washington, arrived at the home of Mrs. Gallahan's mother, Mrs. E. S. Carney, Sunday, where Mrs. Gallahan and the children will remain for two weeks. Mr. Gallahan returned to Washington Sunday afternoon.

Messrs. Thomas and Walter Woolfenden and Misses Bertha and Anna Woolfenden and Mary Carter motored to Baltimore Saturday and visited relatives and friends.

Mrs. L. D. Donohoe visited friends in Manassas Saturday.

Mr. W. Greene, of Toluca, spent the week-end at the home of Mr. and Mrs. T. W. Lynn.

Mr. Archie Liming and family, of Joplin, visited friends in this neighborhood Sunday.

PURCELL

Mr. Milton Fair is building a new store house built at his residence near Purcell School.

Mrs. Emma Cornwell, who has been very ill the past few weeks, is improving slowly.

Mr. Arthur Cornwell has added another room to his dwelling. This community is ready to extend a hearty welcome to its returning soldiers and is jubilant to see them rapidly coming home.

SUPERVISORS IN REGULAR SESSION

(Continued from page one)

with the work according to law. The following accounts were allowed by unanimous vote: County Fund.

Table with columns for name, position, and amount. Includes Chas. A. Barbee, J. L. Dawson, J. I. Conner, J. T. Syncox, McDuff Green, O. C. Hutchison, F. M. Russell, Jordan & Jordan, Thos. S. Meredith, W. J. Ashby, H. P. Davis, T. M. Russell, Grace Potter, Uriah Wilkinson, T. E. Powke, J. J. Conner, T. I. Sullivan, Brentsville District Road Fund, F. E. McMichael, L. L. Payne, Sweetie Blackwell, O. W. Hedrick, Lucien Runner, K. L. Gregg, O. D. Landes, J. A. Arnold, E. D. Bell, O. R. Dennis, C. H. Robertson, Early Hansborough, J. L. Dodd, James House, E. W. Reid, Coles District Road Fund, Standard Oil Co., Herbert Purcell, H. L. Tubbs, J. M. Russell, Arthur Posey, Chas. A. Barbee, E. G. W. Keys, E. M. Briggs, F. E. Briggs, Raymond Florance, James Woodyard, F. C. Florance, C. E. Nash & Co., G. E. Soutter, Gainesville District Road Fund, Robt. Watson, Frank Gaskins, Smith, Palmer Smith, C. F. Caton, T. J. Caton, L. J. McIntosh, T. O. Latham, Manassas District Road Fund, Standard Oil Co., E. E. Cornwell, Elmer Hixson, R. Lee Johnson, W. R. Griffin, Randolph Conway, Occoquan District Road Fund, Chas. A. Barbee, Geo. M. Davis, Special Road Fund, Lewis & Brown, Palmer Smith, Robt. Watson, Smith, hauling sand, Bull Run, L. J. McIntosh, hauling gravel, Bull Run, T. J. Caton, hauling sand, Bull Run, Austin-Western Road Machinery Co., T. M. Russell, freight on same, J. B. Arnold, putting in culvert, Occoquan, Dan Reid, gravel, Occoquan, W. A. Smoot & Co., sand and gravel, O. C. Hutchison, freight on same, E. M. Briggs, 10 days' salary, J. H. Burge & Co., road plow, E. B. Bell, work on bridge, F. E. Briggs, repairs, Adjournd to Tuesday, June 24, 1919.

BRENTSVILLE

Miss Mae Molair is spending some time in Alexandria.

Miss Alma Bell visited Miss Edith Gregory in Manassas this week, going to see "The Birth of a Nation."

Miss Arnie Brown has returned to her home in Stafford county, after visiting at the home of Mr. Daniel Breeden here.

Mr. and Mrs. Shipp entertained at dinner last Thursday evening, celebrating their silver wedding anniversary.

Mr. Elmer Landis spent the week-end with his family here.

The ladies of the Union Church met at the home of Mrs. Swank last Thursday afternoon and organized a Ladies' Aid Society. The outlook is very promising for a lot of good work to be accomplished by this organization.

The Brentsville ball team is scheduled to play the team from St. Joseph Institute tomorrow on the institute diamond.

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

MAYOR WAGENER CALt^gPgjjgg^ I f l f i ^ Stolen—My Ford touring ta stoken from the, Haymu-kei ^

For Sale—Choice /fOoSy eow To whrm it nuy concern:—A ^ ^ at • reuonaUe-IHfice. i. H. jpAmsteirt-Tomor which IB beinsri ^ jr !:e

SifiiXi'.hS'on'rt^] Tfr^Wyo^^ ^-Z^^'S^ti^^SSi

a<<im^t<ce QBS^pte>bar-IJ>*iiajt J^nc^WPam P ^ 9% The nomiiationa this year-come too late, for the nAmea to' be printed on the electiMi ballots.

FARMS ABSORBING LABOR

UnemployMiit in SSSSL A growing demand for farm labor is decreasing the amount of unemployed over the country.

Reductions in number of unemployed were shown at Youngstown, Ohio; CSncinnaS^ and-Los Angelesi—Out of eleren titioo ;r.^.:^in-NW-Fnd,nd..seasg:g^

THANK YOU

TfaecetCTned ManasBsn Journal, with its issue of Maji23, complete tw<ity-four-years of contiMk service and useful service td'che territiwyit serves and congratulations are in order.

Officers and-rreff on long duty m Frarce and Germany may now be joined by their families f^ynn abans- pm application foit* traasporta- g^g; "ExA J. Austin ^ 49-f< tion originating with the meni

In the week ewhng May 20 Goodwin farm, between four and troop arrivals in the United fivehaadFedaeTea,iaPrnoe WS?

Fruit growers in the Elaatem Shore district pf Virginia are making a fortune on strawberries this season.

&-;i-i->n to obtain the re- you don't like the increasing oW Savings line rates, try our Mutual. Take i.;. Ij; which, your choice. We represent both ^ V- kinds. Austin Corporation. 55

The examiner of records will meet with the Local Beard of Breview of this couaty at the oourthouee op the Znd day of June, 1919, for the puipose^^

For Sale—Hand-carved walnut sideboard, 5Vi ft. tong; carving heavy and elaborate. Inquire of Miss IsalMil Kelley, E. Main street, adjoining Baptist Church

Notice to "Saw Mill Men.—I have ggpfeni millioQ feet of pine aia" oaS Hinber TStaJea^^ miles fnan NofcesviUe, Va., CM

Nbtaee to Fartnars—If you will grow Sorghum this year I will work it up for you this faU, as I have a large and op-to-daie outfit for sune.

Registration papers go with hog. and fflh M^es Hatf price 5h StehlHg^^ of SLj^iu. Sini^e Comb

It is oidered that the defendant do at4>ear ha «wilhiu fiteeq days after due pohHcationaflHa^

And it is friieT oi3eia tLOK: a copy of this ordo' <f publicat^ (ti) be iHblished once a wede f<>

For Sale—One lot of jwak jv^p; i KeyStme hay loader; 7^

Wauied—J>0.000 "white oak abode" TSL Lexington Avenue, entered by G^ G. Tyler, Clerk of the Circuit Court, at the Oak's Office of said Ceart in vacatiM, this 19th day of May. 1919.

For Sale—Pure White Rock ing general of the expeditionary; e^ s \$1.60 per 15r\$9.0iper 100; 1 DuniA kegs, IH|^ aad shoats—^

For Sale—6-room house in East end Maaaaecaa; g<d gar- Sen, small lam uid ootboild- mgs; attractive pricc. Apply to Mrs. Wra. Bettia. Manweas 62.<t

For Sale—The late G. M. Goodwin farm, between four and troop arrivals in the United fivehaadFedaeTea,iaPrnoe WS?

Fire Insurance—If you-ar* 4 afraid cf Mutual Assessnenta. try oar old line companica. If

INSURE AGAINST I^EASE PRINCE WILUAM PHARMACY

Dairy Ration

ggRg SHOULD BE aetMng aorrrectoaB ahoirt a prey 4*07 rati<L H^ an know JwC what U ahenU eonUhi in erd< to prodaee the deaired resoUa. 1W expotecat

ctmvenicace wittieat added east or decrease in auDi. Jnst what yMixaB.de with LAltRO^EED dtpewdn en hew good a ration yea have; bet U wfl hare t> be a fctctfy goad eae if LARRO-JTOEO

LARKIN-DOI <&ManRKat^ DMzibatMS aad DedMs te QiOmi Bm, Salt aal - ^ -MANASSAS, y^1^INIA

Why Go to the City?

Why go to the city fwr your drug and sundry necessities. By^ coming to XOCICE'S PHARMACY you will find j5Yerythinibihat is curmd: in an up-to-^!

Our motto: ^prompt service and attentim to aH" r Special auP careful attention in <_ ^aipounduig_all_ ^rescriptions.

COCKE^STHARMACr GBO. B. COCKE, BaiUiag. OppwHe Poet OSce, MANASSAS, VA.