Dixie Theatre

Monday; Aug. 25, Special, the Great Nazimova in "EYE FOR EYE"

A tremendous screen triumph exceeding in brilliance, power and beauty .the .previous successes of this star of stars on screen or stage. This is taken from the famous stage play .called ."L'Occident." written by a Belgian dramatist.

Nazimova did not like the French title, so she adopted the Biblical words. "An eye for an eye and a tooth for a tooth" expresses the idea of the plot.

Music especially arranged for this produc.

The admission will be 25c for all.

NAZIMONA IN "EYE FOR EYE"

Tuesday, August 26th OLIVE THOMAS AS TOTON

to the purple lefted by M Apacial. Council TRICK OF TIME BAST." Adminion, 6c-11c.

Laureday, August 28th

ETHEL CLAYTON IN "MAGGIE PEPPER"

this dainty star as a Sales Lady. Just the

Next Time—Run

Friday, August 29th A PARAMOUNT

WALLACE REID IN-"ALIAS MIKE MORAN

Saturday, August 30th

Ruth Roland in 'The Tiger's Trail." Episode 10, "Bringing in the Law." new Sennett comedy, "Reilly's Wash Day." Iverybody works but father, the oli song gres. News and Ford Weekly. M for Colle. Mainee, 3 p. m.

Is Largely Attended-Offcers Re-elected.

The Potomac Baptist Association convened in its sixty-fourth session last week at North Fork, Loudoun county. Many visitors were present from Prince William, Stafford, Fauquier, Alexandria, Fairfax and Lou-

Dr. G. W. McDamel, of Richmond. addressed the association on the \$75,-000,000 campaign which the southern Baptists propose to raise in the next five years for religious, educational Mrs. J. F. Dogan, Mrs. R. C. Buck, and philanthropic work. Virginia's Mrs. B. A. Eliot, Mrs. Roberta Lynn, portion of this amount is \$700,000 and Miss Katie B. Leachman, of Washinga great effort will be put forth to raise ton, and Mrs. E. L. Carroll, of Char-

of Managas.

Mr. G. Harris Field, of The Plains.

The next meeting of the association will be held at Mount Holly Pangui county.

EVANGELISTIC SERVICES AT CHURCH OF BRETHREN

Rev. P. I. Garber, of Harris butg, Preaches Series of Bermons at Bradley.

Reve P. I. Garber, of Harrisonburg, began an evangelistic campaign Saturdsy at Bradley Church of the

"Laborers Together With God." He asked each christian first of all to County Dairymen's Association was entitled "When the Boy Has Come realise that only through true loyalty, held at the courthouse in Manass consecration and full surrender is it Friday, the milk situation and prices possible to build God's kingdom in the being the principal topic of discussion. made by Rev. E. N. Gardner, of world, his firm belief being that it is Mr. J. J. Conner, chairman of the as- Franklin, who spoke of the new era necessary to be in tone with God be-sociation, presided. higher plane.

DODGE SCATED FOR SENATE

Resolicans at Alexandria.

manimously nominated for the state tain an official tester. senate at a meeting of the republican committee of the fourteenth senatorial FARMERS TO BUY A LOT district which was held at Alexandria Monday afternoon. Prof. Dodge will was nominated in the democratic pri- Will Sell Fertilizer, Lime, Flour, mary of August 5.

After the meeting Prof. Dodge stated that while he is not what might be utes in the hands of the constituted authorities of each city and county. Nokesville, presiding. Dr. F. M. Brooks, of Pairfax, un-

Sonor of Miss Maleyon Mall.

Miss Derethy Johnson entertained ing the county and of purch at Pive Hundred Seturday evening at the home of her parents, Dr. and Mrs. C. R. C. Johnson, on Main street, in and other questions being left for years. Young Prescett returned from honor of Miss Haleyon Hall, who has future consideration. been the guest of Mrs. J. L. Harrell. Mr. W. Carrell Rice.

Larkin, Lillian Larkin and Louise dependent Hill local. O'Callaghan and Mesers. Charles Larkin, Carroll Rice, Roswell Round, Psyton Larkin and John Willcoxon.

MANY ATTEND REUNION OF LEACHMAN FAMILY

Mrs. Lynn and Mrs. Eliot Entertain Family Party According to Annual Custom.

A reunion of the Leachman family. an annual custom for many years, was held on Theaday at the home of Mrs. Roberta Lynn on Main street, the hosteeses being Mrs. Lynn and her sister, Mrs. B. A. Eliot. About forty members of the family, embracing three generations, and several additional guests were present. The dinner was served by Aunt Jane Thomas, who has been with the Leachman family for nearly forty years.

Members of the party were Messrs J. P. Leschman and C. C. Leschman, lottesville; Mrs. Allen Laws Oliver, included Foreign Missions, read by ver, of Cupe Cirardeau, Mo.; Misses Frank Neville Buck and her little son-Edward T. Fenwick, of Falls Church; Elizabeth Buck; Mrs. John L. Eliot Hutchison read the Scripture less son and daughter, Elizabeth, and men in the service. James, jr.; Mrs. Thomas R. Leachman, Mr. George G. Tyler called the Miss Louise Ashby Leachman and of thirty names represented by the Thomas Richards Leachman, of Lynch- blue stars on the service flag, will Burg; Miss Hearie Dogan, of Paradise; Miss M. E. Compton, of Alexanington, and Miss Susie Shaner, of Washington.

DAIRYMEN RAISE PRICE

ell'orening; even blue Monday did October Price Jumps Nine Cents Above Price Previous Set for September.

A meeting of the Prince William

Praper, Lifting Up, Jesus, A Mes-October 1, to the minimum price of 45 civilization an inner rightecomment of sage of God's Love, Neglecting the cents a gallon, the scale rising according the individual soul, with humility in Great Salvation and Tower Building ing to the butter fat. The price of the service of the Master and a recognition are some of the themes which are to milk, which has risen gradually durbe treeted next week. The meetings ing the summer, this time jumps from to Ged. be treeted next week. The meetings ing the summer, this time jumps to too.

begin each evening with song service 36 cents, the price already set for at 8:15 and preaching at 8:20. Every- September. The price during May prayer by Mr. L. Ledman, superintenbedy is invited to attend.

and June was 32 cents, with a raise of Sent of the Baptist Sunday School. two cents for July and August.

w testers' association was discussed. Mrs. R. R. Sprintel and the Nominated to Run Against Oliver by and the members practically agreed uniform marched out. to its reorganization. The association has not been active for about two ALFRED PRESCOTT HURT Prof. J. H. Dodge, of Manassas, was years, as it has been impossible to ob-

AND ERECT WAREHOUSE

Sugar and Other Farm and Home Commodities.

would vote to abolish the office of state County branch of the Farmers' Edu- ing road near Lawrence, Mass. He prohibition commissioner and leave cational and Co-operative Union was the enforcement of prohibition stat- held on Friday at the courthouse, the scious condition, remaini

tives in the special election takes the county and purchase a suitable let for the erection of warehouses gar and merchandise will be distrib. away. Lime and fertiliner men atte

> The executive summittee was directto consider the matter of capitalis- large touring car. lot. No plans have been made for the management of the warehouses, this ing in Modferd, Mass., for several

submitted prices.

An iss course was served and prizes committee are Mr. J. T. Flory, of the William Poote, of Managens, and a for winning the highest scores were Nebesville local; Mr. W. T. Thomasawarded to Miss Catherine Larkin and son, of the Manassas local; Mr. R. L. Lewis, of the Wellington local; Mr. The guests were Misses Halcyon W. E. Varner, of the Brentsville local; Hall, Elizabeth Larkin, Margaret Mr. E. N. Pattie, of the Catharpin le-Roop, Sallie Norvell Larkin, Catherine cal, and Mr. E. E. Cerawell, of the In-

THE JOURNAL circulation

BAPTISTS GREET RETURNING MEN

Service in Henor of Soldiers Homocoming-Address by Rev. R. N. Gardner.

A large congregation attended a celebration at the Manassas Baptist Church Sunday evening in henor of the men from that church who served with the colors here and in France. The church with Old Glory everywhere in evidence made an appropriate actting for the service of welcome and thanksgiving.

Following an organ prolude by Miss Georgia Harrell, Mrs. R. B. Sprinkel played the processional and the venne men, many of them still in uniform marched up the aisle to seats reserved for them near the pulpit. The congregation rose as they entered the Reports adopted by the association Allen Laws Oliver, jr., and Jack Oli- church, led by the ushers, Messrs. Raymond Davis. Worth Storke, John Rev. E. B. Jackson, of Alexandria; Lillian and Marie Leachman, of Bris- Broaddus and W. E. Trusler and lit-Home Missions, by Mr. G. L. Hutchi-tow; Mr. and Mrs. Frederick H. Cox, the Misses Meaker Burke and Janet son, of Aldie; Colportage, by Judge C. of Washington; Mr. Burchell Leach- Trusler and Masters Holtzman David-E. Nicol, of Alexandria; Orphanage, man, Miss Sarah Leachman, Mr. and son and William Trusler, who drew by Mr. S. W. Pitts, of Alexandria, and Mrs. C. C. Lynn and their daughters, aside the ribbons which marked the State Missions, by Rev. T. D. D. Clark, Anne Neville, and Jane Marye; Mrs. reservations at the front of the church. The congregation still standing The officers of the association were and daughter, Neville, jr., and Jean, joined in singing "The Star-Spangled re-elected as follows: Moderator, Mr. of Port Norfolk; Misses Lucy and Banner," after which Rev. Westwood clerk, Mr. James R. Mansfield, of and little Miss Jame Love Eliot, Miss and offered the invocation. Rev. T. Alexandria; assistant clerk, Mr. G. L. Louise Ayres, Mr. Thomas A. Cayroll, D. D. Clark, paster of the church, of-Hutchison, of Aldis; and treasurer, of Norfolk; Lieut. Claude C. Carroll, fered the words of greeting, expressof Charlottesville, who has just re- ing the joy of the congregation in beturned from France; Mr. and Mrs. ing able to participate in such a cele James Weir Birkett and their little bration and a heartfelt tribute to the

> was prominent among the patriotis descrations, and called attention to dria; Mr. Andrew N. Carroll, of Wash- the happy fact that none of the stars have turned to gold. Mr. H. W. Sanders responded to the roll cail, expressing for the men their apprecia tion of the welcome and urging them OF MILK TO 45 CENTS to continue as good soldiers in the

> > The musical program included solo, "Mother's Prayer," by Rev. Mr. Clark, two selections by the choir and "America" sumy by all present. Mina Susan Ish Harrison gave a reading

upon which the world is entering at fore it is possible to lift others to a . As a result of the conference the the close of the war, giving as the price of milk will be raised, beginning fundamental necessity in the uplift of nition of duty to self, to neighbor and

> The congregation remained standing The probability of reorganizing a while the recessional was played by

IN MOTORCYCLE WRECK

Former Managers Buy Runs Inti Tree and Telephone Pole to Avoid Traffic Congestion.

Daniel Alfred Prescott, son of Mr. and Mrs. D. H. Prescett, was th from his motorcycle on the eveni August 10, after it had smashed into a A meeting of the Prince William tree and telephone pole on the Rendwas taken to a hospital in an county chairman, Mr. J. T. Flory, of state until the following afternoon. While it was thought at first that he accessful candidate for the house of sion of the plans of the union to capi- developments have caused this theory from which fertilizer, lime, flour, so- hospital to a private home not far

Reading and nearing a corner a con-

Br. and Mrs. D. H. Pres residents of Manageas, have been liv-France jast year and re-entered Tufts Among members of the executive College. He is a grandson of Mrs. graduate of Managem High School.

MAKE AMERICA BETTER

The foremest men of the nation ar ticles now running in the Edit Section of the Washington Summ Star. Next Sunday's article w by Frederick H. Gillett Spethe House of Representation.

TIRES A remarkable Product. Every tire worth more than it costs. The Over-size Non-Skid Fabric; The Big Fisk Cord; The Red Top, Extra Ply, Heavy Tread GOOD LOOKING, GOOD VALUE TIRES NEWMAN-TRUSSLER CO., Manages, Va CENTRAL GARAGE, Manages, Virginia

They pay for Circulation-advertisers, of course. See The Journal Subscription List.

R. H. DAVIS, Bristow, Virginia

This is Certain-teed Week August 18 to 23

This is a "big" week the country over-a week especially set apart by Certain-teed dealers to assist you in properly starting your new home and in setting your present house inorder for the fall and winter.

Every home and building needs Certain-toed extra quality roofing or paint; possibly the interior woodwork needs touching up a bit, or the floors need a cost of wax or varnish.

You will find it to your advantage to visit your Certain-teed dealer this week and learn from him how you can carry out your plans at the least expense and with the best results.

Your Certain-tood-dealer will advise you in making the selection which will best fit your need.

And whenever you have pointing or moding work store, make store to specify Cartain-tood. You will then be assured of the best and most lasting results.

Certain-teed Products Corporation Offices and Warehouses in Principal Cities

Sold by The Manassas Feed and Milling Co.

NEAR...

MANASSA

We will sell at public auction, on the above-named date the following personal property:

Eleven cows, tuberculin tested, most of them from 4 to 6 pr. manufacture to the state of them. years old, five to be fresh in September and October; twoyear-old built, also testedy-4 brood sows, boar, 8 bead borses to give sad its crean will be on sale and colts, carriage, runabout, milk wagon, left-hand twohorse plow, 2 shovel plows, double set wagon harness, new; several sets plow gear, wagon, hand cutting box, corn sheller, grindstone, cross cut saw, log chain, 12 or 15 milk cans, cooler, wheat cradle, carriage pole, riding cultivator, lot of double trees and single trees.

TERMS:--Sums of \$10 and under, cash; over that amount bene at St. Elms. a credit of six months will be given, the purchaser executing interest bearing, negotiable note with approved security, or, Mr. J. Woodyard, Sanday. payable at the Peoples National Bank of Manassas.

F. G. WYNKOOP Cathett.

Miss Prences A. C. Grinnan, form Pint new of Wood berry Forest, is spending this week hade, and next week she will be the guest of Mrs. R. L. Dulaney at her home near Thoronylefare.

Miss Grimpan was graduated at Wellealey in June and will teach at Staurt Hall, Standson, the coming scenic Mrs. Charles Cook, formerly Mis Name Rector, of Quantico, is visiting her mether, Mrs. E. R. Recter.

Bov. E. S. Hinks, of Elk Ridge, Md. is visiting friends here, and will conduct the children's day service at Gence Chapel, Hickory Grove, on Pri-

Mrs. A. L. M. Puller and Miss & Faller, of Baltimore, are spending se seal weeks at "Mende Croft." Visiting in Ohio.

Mrs. W. D. Beker and little daugh ter, Helen, left on Monday to visit ds near Cincinnati, Ohio.

The lawn party given at Waverley Ports on Wednesday evening of last week was generously patres the people of the community, and in spite of the stormy weather and high cold wind which prevailed during the supper hour, and interfered greatly with the arrangements for the comfort and pleasure of the guests, the evening was a very happy one socially, the receipts being semething over a hundred dellars. The Mother Geose pictures under the management of Mrs. C. D. S. Clarkson, in which number of little girls took part, were very pretty and attractive, and it is hoped that they will be repeated later at an entertainment at the parish hall. Bell Family Re

"Bell Haven," the home of Mrs. Susanna Bell near Haymerket, was truly worthy of its name on Thursday of last week when farty-two of the family gathered for the day at the beloved and familiar home. Dis was carried by various men the family and served picaic style under the trees on the lawn.

Mrs. Bell's nine children, with at erous grandchildren, sons and daughters-in-laws, and several other near relatives made up the party.

The children of Mrs. Bell are Mrs. W. M. Jordan, Mrs. Frank Pickett and Mrs. William Garrett, of Haymarket; Mrs. Katherine Printz, of Lynchburg; Mrs. W. J. Weber and Miss Virginia Lee Bell, of Washington; Mrs. Steart Theraten, of Panama; Mr. William Bell, of Oklaherna, and Mr. He Bell, of Thoroughtare.

ENDEPENDENT MILL

Work was begun last week on the resurfacing of the Blandsford-Independint Hill read. Difficulty is being aced in procuring suitable mangton, has been spending a week's on with his parents at this place. Mas. Edward Heming has returned

m a week's visit to friends and rel-Mrs. L. F. Merrill and Mi Merrill spent several days had w with Miss Myrtle Merrill in Washing-

farmers' union attended the county meeting at Manassas on Friday of last

the short course in home eco

Rev. W. R. Winelow, who has charge

to of a boby girl both had

Ming Mabel Fairb of Miss Mac Hill neveral days is

SHITS FIELD

The langue at Be cting at the school house on Priday crowd with his gray short program with other music will having their grain threshed.

Minne Balle and Annie Kinche Mr. John Oleyar, of Alexandria deat Hill, to sp with his family.

Owen Loys, ir., who ing some time at the home of his

Mr. Harvey Woodyard, of Breats ville, visited at the home of his broth-Mrs. Mac Beavers, who he

very ill, is out again. Mine Lucille Luneford is visiting in MAYE YOU A HALF MOIR TO SPARE!

Come to our Store and hear

THOMAS A EDISON'S VERY LATEST

DIAMOND

Listen to the Breadway "Hits," hear the stirring songs, lough at the new vandeville records.

Bring along your friends, make yourself at hom

Check your bundles, one our telephone, most your frience. Stay as long as you wish.

You will be under no obligations whatsoever. YOU WILL BE REFRESHED BY THE MUSIC

WILL YOU COME?

Dowel's Pharmacy

X9CCCCCCCCCCCXIXXXX0CCCCCCCCC

We have a carboal of watermelous fresh from the rine. Prices in reach of everyone. Special prices to merchants. Call us up or sent your truck or wagen and get a load.

New Turnip seed and Kale seed better get it early and he sure to have it. fruit jurs, jur rubbers, tin cans, and Martford autom

We have installed one of the best refrigerator meat counters on the market. Inspect our meats before you buy. You will find them sanitary and wholesome.

Highest cash price paid for Butter and Eggs.

Conner's

Everything Good Bell's Better Breat to Eat

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

COME IN AND SE CONTYSICED

D.J. ABRINGTON THIAS - VIRGINIA

ate of wheat vited to use our broad. We believe we can furnish an article as good on the

I We appreciate the liberal patronage of the public at our QUICK LUNCE DEPARTMENT. We will always be giad to serve you at

BELL'S B

W. D. GREEN. Auc'r

D. HINER

Business Locale-they will

Established May, 1886.

The Manassas Journal
Published every Friday by the
Manassas Journal Publishing Co., Inc.

D. R. LEWIS, Business Manager.

Entered at the postellice at Managers, Va., as second-class mail pastier.

Schotription, \$1 the year in Advance

Friday, August 22, 1919

Think big, Talk little, Love much, Laugh easily, Week hard, Give freely, Pay cash, And be kind. It is enough!

AGAIN THE FARMER LEADS
The American farmer may be somewhat surprised by the announcement, but he will also own to a feeling of pride, that he is the biggest user of motor trucks in the weld. It is a sign of more than average progress on the American farm when it can be said that the American farmer utilines more motor trucks even them his brothers, the manufacturer and the retailer.

The farm trucks in operation last year numbered nearly 90,800—to be exact, there were ?9,700—landing not by hundreds but by thousands the number of trucks operated by manufacturing or retail cancerns. It is estimated that in 1918–250,000,000 tens of farm products were inclied to mariest in matter trucks by the flarmers of the United States.

WHO WON!

The Ford trial, after three menths of evidence, argument, cross-examination and publicity, has come to an end, and the verdict, strange as it may seem, is greeted with expressions of satisfaction by Henry Ford and by the defendant, the Chicago Tribune, which Mr. Ford sued for \$1,000,000 for calling him an amarchist. The verdict, which is for Mr. Ford, gives him exactly nix cents' damages.

Mr. Ford, happily, senounces that the money was the smallest part of his desire, or words to that effect, and that even six cents is all right when it includes a vindication of the charge. The Tribune considers the payment of six cents, when Mr. Ford saled \$1,000,000, a decided vintery for the

And so everybody is happy and a blood was spilled.

A CORRECTION

By some unfortunate error, for

which we are responsible, but for which it is impossible to assign, a cause—the kind of error that the editor aways wants to blame on the printer's devil—the figures in supplemental returns from the punatorial primary, given in last week's insue, were transposed, Prince William votes for Mr. Meetre being placed in Mr. Oliver's column, and vice versa, making it appear that Mr. Oliver had carried Mr. Meetre's home county, which is untrue, and giving Mr. Oliver a majority in the district to which he is not cutilized and which he does not claim.

This table was printed last week as we were unable at the time of the first issue after election to obtain the full Frirfax vote, and while the Prince William county vote was given correctly as first published, we re-print last week's statement with corrections, and with applegies to Mr. Mostre.

Oliver Moetne
Alexandria City 600 218
Alexandria county 679 468
Pairfax county 1079 670
Prince William 688 560

The window cleaners are the intest to join the strikers in New York, and all they want in \$6 for one day out of a 44-hour week. Having the greatest admiration for good window cleaners, we augment this opportunity to some of our school teacher friends who may desire in increase flags increase without looing too much time on additional education.

In these days of profitoring, when the high cost of living in a reality, whether high living or not, it is nevertheless entertaining to rund the result of some of the investigations made in the interest of enlarging the dellar and helping the poor som in the persuit of impaison. There is the apparently true story that a fine hag batchered twenty-five years ago has been hopt in storage satil this day of finney prices, and a Besten report says a pair of choos soid by a manufacturer for \$5.50 was simpayed in a store 400 years. Spen, the factory and market

As long as anybody's care
Is still unsattled here
We ill areas all unless a

Twill touch as all unless we share
The burden and the tear.

—Folger McKinney

Hanaran arakakan kalangan kalangan ka

FAUQUIER

COUNTY FAIR

Wednesday and Thursday
August 27th and 28th

At Marshall, Virginia

Exhibition of Live Stock and Farm Products

Fat Cattle Show
THE FEATURE

Interesting Woman's Department

Horse Show—Racing

AIRPLANE EXHIBITION
AIR BATTLE BETWEEN TWO HOSTILE PLANES

For Premium List apply to the Secretary, Marshall, Va.

Entries Close August 16th

Gantananananananananananana

There Are Discriminating People

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

Their Good Judgment

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

EDMONDS OPTICIAN Makers of SPECTACLES and SYBGLASSIES 800 Pitteenth Street WASHINGTON, B. C.

Opposite Shoreham Bote

The Ford Runabout is a Runabout in reality—a regular business messenger, solving the question of economical and quick transportation. The Contractor, Builder, Traveling Salesman, Collector, Solicitor, all find the Ford Runabout the most convenient as well as the most economical among motor cars. Low in purchase price, cost of operation, and low in cost of maintenance. Durable in service, and useful every day in the year. We solicit your order for one or more. We sak your patronage in the repair of your car, assuring you of genuine Ford Parts, skilled workmen, reasonable prices. We know we can eatisfy your wants of motor accessories.

"A FRIEND IN NEED

When fire has devastated your home or place of husiness, 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 loones promptly and acts you on your foot again. That's the only-kind we represent.

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

Harvest Time

Long will this year's harvest be remembered. With prices favorable and crops abundant, our former friends will find themselves on the sunsy side of the ledger shoot.

I This is the time to put a goodly belonce to put credit safe in bank.

There is the bank on which you can depend for my sid consistent with sound builting at any time you may need it. On this basis we contailly invite

THE NATIONAL BANK OF MANASSAS.

The Bunk of Personal Service

The regular meeting of the Town Council will be held Monday evening at the Town Hall.

-The county board of supervisors will meet in regular session at the courthouse on Tuesday.

-A baseball game between Greenwich and Manassas will be played tomorrow afternoon on Bound Athletic

-There are said to be over 12,000 marines at Quantico at the present time. Eight thousand arrived last week from oversees

-Miss Elizabeth Larkin entertained a few young people Tuesday evening at the home of Mr. and Mrs. C. M. Larkin on West street.

-A meeting of the Ladies' Memo rial Association of Manassas will be held at Red Cross headquarters Wedneesday afternoon at three e'clock.

-Mr. S. C. Harley, committeeman for Prince William county, attended a meeting of the Maryland and Virginia milk producers' association in Washington yesterday.

-A meeting of the Manassas Boy Scout troop will be held at Ruffner Building tomorrow evening at 8 o'clock, according to the amoun of Scoutmaster R. O. Bibb.

Washington.

says the Fauquier Democrat. He R. Fitzhugh, of Greene county. leaves one daughter, Mrs. A. P. Kibler, and four grandchildren.

-Mrs. W. I. Steere left yesterday for Cottage City Sanitarium, Maryland, where she will be under treatment for several weeks. She was accompanied by Mr. Steere who will return to Managas this week.

-Mr. Charles Turner Weatherholtz and Miss Beniah Wells, both of Fairfax county, who left home last week to attend a minstrel show in Manassas, continued the journey to Rockville, Md, where they were quietly married.

Elder F. F. Britton, of Bristow, gust 30.

appropriated 200 to take care of the Manage mess to contribute.

-Mr. Dave Waller, of Broad Run, has been quite ill for six weeks. Af-Fauquier Democrat.

where his brother, Mr. Denn

Mr. Norman C. Blake, son of Mr. L. R. are the property of Lieut. Gordon Wil-Blake, the ceremony being performed liams, U. S. A., a brother of Mr. Hazat Berea Baptist Church in Stafford rison Williams, of Loudoun. county.

-Mr. W. L. Coverstone has purchased the 150-acre farm of Mr. J. H. Steele on the Sudley road and will take possession November 1. Mr. Coverstone came to Manassas from the Valley a few months ago and has been living on the property of Mr. M. J. Bushong near town.

-Mr. J. R. Coverstone has puriness of Mr. W. Atlee Wood at Wel- has received a letter from Harris

new management on Monday. erty includes the house and abo

Virginia, majority leader in the sen- this reason the wives and daughters ate, is again undergoing treatment at of Confederates are especially invited Bruington, King and Queen county. a Charlottesville hospital. Physicians to attend. Martin's second visit to the hospital arrangements for the trip will be comthis summer.

ent to the Fairfax Herald. Mr., with the Confederacy in the war be- Mr. J. W. French, of Washington.

s a graduate of Manassas High taper the states.

-Bill Helley, the well-known race herse owned by Mr. John Thayer, of

er Inckette fell at the leat... the steeplecians at Berryville on Friday last and was instantly killed, his neck being broken by the fall. His colored jockey, Coolie Morris, of Leesburg, sustained a badly smashed arm, but fortunately was not otherwise in-Jured -Loudoun Times.

-Friends of Dr. Charles F. Ru who was defeated by Mr. Franklin Williams in the Fairfax race for the House of Delegates, have given up the idea of contesting the election, according to Fairfax and Loudoun newspa. pers. It was claimed that irregularisees existed in the Vienna precinct, which gave Mr. Williams 184 majority. After counsel had been engaged conference was beld and the plan aban-

-Pians are being slowly matured for the bringing of electric lights and ower from Alexandria to Vienna and Fairfax. It is proposed to buy the current from an Alexandria lighting company and to sell it to the people of Fairfax county along the proposed exension. To do this a stock company with a capital of about \$39,000 will be formed .- Fairfax Herald.

-A camping party which left "The Hermitage," the home of Mr. and Mrs. Richard H. Lee, last week, has been -Mr. R. Harry Lee, son of Mr. and enjoying a stay near Charles Town, Mrs. R. H. Lee, who arrived home W. Va., fishing, bathing and motoring from France a short time ago and has over the fine roads near Charles been honorably discharged from the Town. Members of the party include service, has accepted a position in Miss Carolyn H. Lee and Miss Calla Gesnell, of Washington; Mr. Frank Miss Helen Cannon, last week. -Mr. Fenton M. Foley, one of the Cockerille and sister, of Greenwich; oldest and best known citizens of Mar- Miss Virginia Lee and Messrs. Frank shall, died at his home on August 6, and Robert Lee and Mr. and Mrs. E.

> -An automobile belonging to Mr. Mr. C. C. Carlin, in which were the family of Mr. Carlin and two friends, was run into near Frederick, Md., by a sidecar motorcycle in which were two Baltimore men. Only the expert driving of the Carlin car chauffeur wife stopped his car just as the wheels were touching one of the men on the ground, prevented a serious accident. No one was injured, though the bumper of the automobile had to be removed to free the fork and the handlebar of the motorcycle.—Fairfax Herald.

-Mr. Robert W. Adamson, who has has accepted a call to hold a series of been in Washington for severa meetings for Eder J. L. Guthrie, who mouths, has returned to Manassas and sharge of the Wyondot Church of is now in partnership with Mr. George he Brethren in Upper Sandusky, B. Cocke, of Cocke's Pharmacy. Mr. Ohio. The meeting is to begin Au- Adamson, who is the son of Mrs. R. J. Adamson, is also a registered phar--The Culpeper town council has macist. He was born and raised in cost of a welcome home celebration in a boy at the drug store owned Mr. honor of Culpeper boys who have been walter Shannon, now of Nerfolk, who in the service. The county beard of Walter Shannon, now of Nerfolk, who supervisors has indicated its willing. Dowell. Both Mr. Cocke and Mr. Adamson are sons-in-law of Mr. and Mrs. C. E. Nach.

-The People's National Bank of J. P. Leachman ter three operations in two weeks, we Leesburg is exhibiting two bank his physician's care in Washington on an American bank. The first, dat and Mrs. A. H. Stoeger. ed May 19, 1788, and drawn for the -Mr. Everett O'Neil, son of Mrs. sum of \$44.96, is nigned by Aaron Dennis O'Neil, who has been visiting Burr, who afterward was vice-presihere since his return from overseas, dent of the United States in Jefferhas accepted a position with the fire son's administration and who killed department at Camp Humphries, Alexander Hamilton in the famous the home of her sister, Mrs. B. J. Holalso home from France, is employed. second check, which is for \$15, is dat | Bentonville, Warren county. -Rev. Westwood Hutchison, of Ma- ed Jan. 20, 1792, and is signed by the nassas, officiated on August 12 at the famous Baron Steuben, who was the marriage of Miss Mary D. Chartters, old drillmaster of the continental have been visiting Mr. Wenrich's pardaughter of Mr. C. J. Chartters, and army in the American revolution. They

VETERANS AND FAMILIES WILL ATTEND REUNION

Harrisonburg Extends Special Invitation to Wives and Desgitters of Soldiers.

Mr. George H. Smith, adjutant of Breed chased the general merchandise bus- Ewell Camp, Confederate Veterans, sion last Fri- burg inviting members of Ewell Camp day. Mr. Wood has purchased the and their families to attend the state business of Hulfish & Clarkson at reginies of Confederate Veterans. Haymarket, which opened under the which is to be held in that city on of Mr. and Mrs. D. M. Waller, of Tuesday, Wednesday and Thursday, -Miss Julia W. Lewis has sold the September 2 to 4. The state normal property on Prince William avenue, school dormitories have been engaged now occupied by Town Sergeant Wine, for the accommodation of visitors and Mrs. W. E. Trusler last week. to Mr. Benjamin Rinker, of Scotts- room and meels may be had at the ville, Albemarle county. The prop-special rate of \$1.50 per day. The ut Harrisonburg committee has expresstwenty-eight acres of land. Mr. ed a desire to make this one of the Rinker will take possession October 1. most enjoyable and largely attended -Senator Thomas S. Martin, of reunions ever held in Virginia and for

attending him say he is making good | Ewell Camp will hold a meeting at progress and will soon be able to re- the National Bank on Saturday, Au- Edgar County attended the Warrenton turn to his home. This is Senator gust 20, at H o'clock, at which time pleted and the adjutant will be enabl-Mr. Hower H. Moon and wife ed to advise the Harrisonburg commitformerly Miss Annie Dean Mitchell), tee concerning the attendance from now residing at Wilmington, Del., are this section. All Confederate soldiers Miss., is visiting her mother, Mrs. now contemplating a return to the are invited to attend this meeting. Margaret Lewis. Moon, save the Burke correst memory of their fathers who served | Conner.

Mr. and Mrs. R. M., Matthew and son passed through town Tuesday en route to Washington, after spending ten days with Mr. B. F. Matthew, of

Mr. and Mrs. W. C. Aylor, of Milford Mills, were recent Washington

Mr. M. P. O'Callaghan, of Athens, Ga., has been visiting his family near

Miss Margaret Rornhaugh, of Sevage, Md., is the guest of her aunt, Mrs.

Miss Elizabeth O'Neil has returned lottesville.

Mr. H. W. Sanders and Mr. W. B. Bulleck attended the Warrenton 16

show Wednesday. Miss Susie Shaner, of Washington is the guest of Mr. and Mrs. James

Weir Birkett. Mr. Worth H. Sterke, of the Peoples

Bank, is spending his vacation with relatives in New Jersey. Miss Catharine Weir has returned

from a visit to Harrisonburg and Paris, Fauquier county. 👇 Miss Florence Kincheloe, of Alexandria, spent several days this week

with Mrs. E. Wood Weir. Mr. John S. Wilson left yesterday to spend a week's vacation with relatives at Paris, Fauquier county.

Misses Helen and Olive Campbell, of Washington, visited their cousin,

Mrs. J. H. Burke, Master John H. Burke and little Miss Meaker Burk were Washington visitors today. Mr. J. Parker Milburn, of Vienna

examiner of records for this section. was a Manassas visitor yesterday. Mrs. J. C. Meredith, accompanied

hy Mrs. H. L. Willis, of Washingto recently visited Chesapeake Beach. Messra-J. T. Drumheller and E. D. Wissler have been visiting at Waynesoro, Mr. Drumbeller's former home.

Mr. Paul Rexrode, who recently returned from France and Germany, is visiting his father, Mr. J. H. Rexrode. Mr. and Mrs. H. H. Flaherty, of Roanoke, have been visiting Mr. Flaherty's parents, Mr. and Mrs. Levi

Flaherty. Mrs. Frank Neville Buck and he little son and daughter, of Norfolk, are visiting Mr. Buck's mother, Mrs. R. C. Buck.

Mr. T. P. Hutton, of Govans, Md. who owns property in lewer Prince William, made a busin

Mr. and Mrs. J. M. Horten little grandson, of Orlando, spent Saturday at the home of their daughter, Mrs. J. L. Breeden.

'Mrs. Allen Laws Oliver and her two little sons, of Cape Girardean, Mo., are visiting Mrs. Oliver's father, Mr.

Mrs. B. Lynn Robertson has returnare glad to lecarn he is steadily im- checks which are believed to be the ed from Mount Vernon, N. Y., where proving though not yet able to leave oldest checks now in existence drawn she was the guest of her parents, Mr. Mrs. M. S. Graffin, of Baltimore, is

visiting her son-in-law and daughter, Mr. and Mrs. Joseph C. Tulloss, at their home on West street. Mrs. R. A. Finnell has returned to

Mr. and Mrs. Charles C. Wenrich and their little son, of Washington, ents. Mr. and Mrs. H. D. Wenrich.

Mr. Aylett Wilson has returned to Washington, after spending a few days with his father, Mr. John S. Wilson, and his grandmother, Mrs. Lou

Miss Ralcyen Hall, who has been the guest of her uncle and aust, Mrs. J. L. Harrell, left Wednesday evening for Bristol, en route to her home at Little Rock, Ark.

Mr. and Mrs. J. ington, visited Mr. and Mrs. J. L. m last week and were accomnamed home by their nince. Him Ken'

Master Wilbur Smith, of Neank,

Mr. and Mrs. A. A. Cockran, of Flord county, were guests of Mr. and

Mr. and Mrs. William Reid and children, of Baltimore, and Mrs. Yelia D. Crain, of Washington, are guests of

Miss Lulu D. Metz is a guest at the home of Rev. C. Wirt Trainham, at Hon, C. J. Meetre, Rev. Robert L.

Lewis, Mr. E. R. Conner and Master Mrs. Date S. Venables, of Washing-

ton, was a recent guest of Mr. and Mrs. T. S. Dichete.

Mrs. Robert T. Myers, of Meridian,

tome of Mrs. M. V. Con-

farm which was presented to them as Sons of veterans are especially invit- Mrs. Bessie Newman, of Washingwedding present by their father, Mr. jed to attend and join the camp in ton, is the guest of Mr. and Mrs. E. R

WE ARE HANDLING

Hoge's Best Dairy Feed

and we have a proposition to offer you that is very attractive. See us about this feed and the service we give you.

THIS FEED GUARANTEED

Manassas Feed and Milling Co.

Sole Distributors

Manassas, Virginia

New Member of Firm

Wing to the substantial increase in our business since we opened, it has become necessary that we take on more force.

W. Adamson, generally known as "Robbie" to his friends at large. He is connected with our business and will be indeed gind to have the support and patronage of all his friends, and we can agsure the public and our customers a BETTER SERVICE and politic and PROMPT ATTENTION TO ALL

- TOUR DRUG AND SUNDRY LINE is being added to each day and if there is anything we have happened to overlook, just tell us and we will be only too glad to order same for you.

I WE ARE MORE THAN PREPARED TO HANDLE ALL PRE-SCRIPTIONS AND THEY WILL BE COMPOUNDED BY FULL REGISTERED PHARMACISTS ONLY.

1 OUR PRICES ARE ALWAYS THE SAME AND AS THE MAR-KET DROPS SO DO OUR PRICES—SO REMEMBER AND GIVE

FOR ALL NIGHT AND EMERGENCY CALLS, COME TO THE CORNER OF CHURCH AND WEST STREETS.

I AGENCY FOR HUYLER'S AND WHITMAN CANDIES.

Cocke's Pharmacy

GEO. B. COCKE

Mrs. Kate Randall spent last week with Miss Mary Snook, near Bristow. Mrs. H. C. Linn and Riss Margaret

Griffith and Miss Eleanor Griffith, of der Fraternal Americans, was well atyesterday. Mr. and Mrs. L. J. Monerief and

son, accompanied by Mr. and Mrs. J. of a committee of ladies of Sudley P. Matthew, motored out from Wash- Church, and the proceeds will be used figton to spend the week-end with for the benefit of the church. The Mrs. Martha Matthew.

Mrs. Roberts Lynn and her grandsister, Mrs. E. L. Carroll.

Mrs. John I. Boone and Mrs. R. B. Allred, have returned to score being 6 to 2. The third was be to Mr. and Mrs. Allred.

Mrs. J. C. Meredith, with Mr. Joseph 18 to 10. Cockerille, Miss Katie Cockerille and Miss Edith Laws, of Greenwich, spent several days recently at Waldorf, Md. where they were the guests of Mrs. T. H. Medley.

Adams' daughter, Mrs. W. P. Larkin, Washington, D. C. near Manageas.

Mr. and Mrs. J. P. Matthew and Mr. Thomas Linehan, who have been vis- R. A. Collins, of Marble Hill. iting relatives and friends at Stone Las Vegas, Nev.

Miss Marion Lewis and Miss Eleanor Lewis have returned from a short field day. visit to relatives at Annapolis, Md. J. F. Lawis, who had been in Washington for a short time.

Mrs. Robert A. Hutchison and Misses Ruth and Elizabeth Hutchison atives near Middleburg. have returned from a visit to relatives New York to meet them.

Mrs. Thomas R. Leachman and chil. C. E. Ellison. dren, of Lynchburg, have been visitfrom a visit to Miss Mamie Ora Shoemaker, near Pittsburgh, Pa.

Miss Mary Sanders, who has been at Columbia Teachers' College, New Messrs, Winston and Clarence Mc York, visited her brother, Mr. H. W. Intosh, of Middleburg, were guests of Sanders, during the week, leaving for their brother, Mr. James McIntosh, the her home at Richmond Wednesday first of the week. evening, accompanied by Mr. Sanders.

Hon. C. A. Sinclair, of the House of Delegates, came home from Richmond this week with Mr. and Mrs. L L Anto spend the week-end with his family. derson and attended the field day.

Mrs. Harry Beavans and daughter, Miss May Beavans, of Washington, were secent guests of Mr. and Edmund Wilson, of Middleburg. Mrs. J. H. Durb

Me and Mrs. Vernon E. Lake and children are visiting Mr. Lake's relatives at Happy Creek. Mrs. Lake and Mines Mary and Dorothy Lake have been visiting relatives in Cincinnati, Ohio, and Edward and Charles have been at Happy Creek all the summer.

Mrs. Clarence Fleming, who has been the guesst of relatives and friends in Fauquier and Londoun counties, spent several days last week with ber sisters, Mrs. A. S. Harrison and Mrs. R. N. Wrenn, of Herndon, before returning to her home near Manuess.

Rev. and Mrs. DeForest Wade have returned from a vacation trip to Berkeley Springs, W. Va., They were Mrs. P. D. Wade ject any or all bide. accompanied by Rev. Mr. Wade's and Misses Tavinia and Wade, of Greenwood, S. C., who are their guests at the manse.

Mr. and Mrs. Allison A. Hooff, Allison A. Hooff, jr., and John Bowling Hoof have returned from a visit to relatives in Charles Town, W. Va. Mrs. George C. Round has retur

from a visit to Prof. and Mrs. H. F. Button, of Farmingdale, Long Island, and relatives in other parts of New

Miss Mary Rosenberger and Miss Blaic Besenberger left Tuesday to visit their aunt, Mrs. A. Rosenberge at Jeffersonion, Culpeper county. Miss Mary Rosenberger retur

Tuesday from Fredericksburg, where phe has been the guest of her sisters, Mrs. Raymond Balley and Mrs. G. W. Pelton.

Misses Andrey and Margaret Furr of Broad Run, and Miss Nell Cave, of Gainesville, motored through Manas, sas yesterday, en route to Warrenten where they attended the horse show. Mrs. Hermen L. Bonner and her baby son, Herman, of Charendon, during the week were the guests of Mrs. Benney's parents, Dr. and Mrs. S. S.

Mr. and Mrs. R. S. Hynson and family are spending some time at their bungalow on Occoques run. Mr. and Mrs. Hynson have as their guests Mrs. Hynson's brother-in-law and sister, Mr. and Mrs. Brooke Gochnauer, and her sister, Mrs. J. Mr. Kincheloe, all of Upperville, and her niece, Mrs. Prederick Auty, of Penn's

Grove, N. J. Among those who attended the camp meeting at Benton's woods on Sunday were Mr. and Mrs. C. E. Fisher, Misses Gertrude and Cora Fisher, Elmer Fisher, Mr. and Mrs. Colie J. Timmons, Mr. and Mrs. Roy A. Bauserman and their little son, Charles, and Mr. and Mrs. B. C. Cornwell and their sons, Clement and Clarparties went to Loudoun

CATRARPIN

Catharpin field day, held Linn, of Alexandrin, and Mrs. C. 6. day by Stonewall Countil, No. 43, Or cinity attended the Loudo Washington, visited Mrs. D. R. Lewis tended and a success in every way. About \$210 was taken in at the re- is spending some time with Mr. and freshment table, which was in charge Mrs. O. M. Douglas.

gate receipts amounted to about \$103. Three games of bull were played, daughter, Miss Louise Ayres, have re- the first between Catharpin and Greenturned from Charlottesville, where wich which resulted in a victory for they were the guests of Mrs. Lysm's Catharpin, the score being 9 to 7. The second game, between the junior Master teams of Catharpin and Haymarket Robert Barrow, mother and nephew of was another victory for Catharpin, the Burlington, N. C., after a short visit tween Aldie and Gainesville, Gainesville being victorious by the score of

Out-of-Town Members Attend. Among the lodge members from a listance who attended the field day were: Mesers. Frank Williams, of West Virginia; Samuel Crouch, of Mrs. A. J. Adams, accompanied by Leesburg; James Pearson, of Lorton, her daughter, Mrs. I. C. Hawkins and Fairfax county; Douglas, Harvey, Mrs. Hawkins' baby son, Clarke, all of Clarence and Walter McIntosh, of Washington, have been visiting Mrs. Middleburg, and Lyndon Anderson, of

> Miss Annie Tolley, of South Carolina, is the guest of her cousin, Mrs.

Mr. and Mrs. C. F. Brower, jr., and House, left Tuesday for their homes in their small daughter and Miss Bertha Larrick, of Round Hill, visited here the first of the week and attended the

They were accompanied home by Mr. Sauber, of Clifton, spent a few days that had a nest in the loft and forthwith friends here this week.

> Personal Mention. Miss Edmonia Pattie is visiting rel-

Mr. and Mrs. Ernest Burgess in New York. Mr. Hutchison went to children, of Washington, are guests of stingers. As a result his left beg was Mrs. Burgess' parents, Mr. and

Mr. and Mrs. Walter Ward, former ing at the home of Mrs. Roberta Lynn. ly of Sudley Farm, who moved to came in contact with a socking chair Miss Elizabeth Pope has returned Proctor, Minn, a few years ago, have which he had not observed was bereturned to Virginia and will live on tween him and the cat. Mountain View Farm in Fairfax county.

Mr. and Mrs. Carl Lyndon Ander son, of Washington, spent a few days

Mrs. Adeline Hoffman and Mrs. J. F Hoffman spent Thursday with Mrs.

The Journal \$1.00 a year and worth it.

BIDS WANTED

Bids will be received until Septem ber 16th for furnishing wood and cleaning toilets at Bacon Race School, for the term of 1919-20, commeting of seven montas.

The wood to be sound and fourth dry pine, sawed and split, no over 18 inches long, with suitable kindling for same

The toilets to be cleaned each month or more often if necessary. The beard reserves the right to re

Clerk. Hondiev.

THOROUGHPARR

meeting on Sunday

Miss Georgia Marshall, of Clifton

Mr. R. C. Rambo has returned to his home in Alexandria.

. Miss Sara Crewe, of Washington, spent the week-end here with he mether, Mrs. W. G. Crewe.

A reception was given Wednesday afternoon in honor of Major R. S. Keyser, who has just returned from HYDRA - CALCITE

Mr. R. L. Jacobs, of Washingto spent the week-end at his home here Mrs. Elizabeth Kelly, of Pittsburgi Pa., is visiting her parents, Mr. and Mrs. Eugene Keyser.

Miss Ella Crewe, of California, i visiting relatives in the neighborhood Mr. William B. N. Brookes, of Washington, spent the week end with Mrs. Brookes at "Edgewood."

CAPT. BARLY'S HARD LUCK

It seems that ill luck has a griev ance against our genial friend, Capt. John D. Early, says the Green County Record. Constable Shiflet having forgotten his promise to come ver and help put the hay away, Capt. Early recently mounted the hay loft and said Eddie could go to the blazes. Finks Early and Will Collier hauled the hav up. The tric were making fine progress when Cap-Dr. J. L. Sanford and Mr. Frederick tain happened to arouse some been with they attacked him. Mr. Early best such a hasty retreat that he either fell or rolled through the hay hole to the floor below with about a hundred bees urging him on with their windully hart Cost Forly brok a toe trying to kick the house cat through the front door. His foot

ORLANDO

Mr. James W. Keys, of Baltimore Md., is visiting his sister, Mrs. Lizzie

Mr. Charles Gordon is visiting at is home in Albemarle county. Mr. C. R. Earhart motored to sassas Saturday.

Mr. G. C. Bailey, of Stanley, and Mr. Richard Thorp visited at the home of Mr. C. P. Ennis this week.

visited at his home here this week Mr. Charles Gordon made a ness trip to Bealeton last week.

Mr. Marshall Beavers spent the week-end with Mr. N. A. Ennis, Nokesville.

Mrs. J. W. Pearson

Mr. George Ennis and family, o Bristersburg, visited at the home his brother, Mr. Cornelius Ennis, on

Mr. Brooks, of Baltimore, is visiting his sister-in-law, Mrs. Sampson Beavers.

Messrs. N. E. Ennis and J. D. Pesrson have returned from a visit to Registre

bring results.

tory School, I will sell at auction on

This herd consists of about forty animals, me Holsteins, nearly all of them raised on my place.

and will be held at Baland Parm," which is located a the old Georgetown and Rockville Road, just beyond Alta Vista and opposite the farm of Mr. Benjamin Bean, in Betherda District, Montgomery County, Mid.

All Cows Tuberculine Tested

TERMS OF SALE-All cash, or one-third cash, balance in three and six months on suitably endorsed notes which must be satisfactory to my attorneys.

This is an opportunity to secure a good herd or single cows. TALBOTT & PRETTYMAN, BDWARD J. STELLWAGEN, Attorneys, Rockville, Md.

THOR: J. OWENS & SON, And TCHARLES I. GILLISS, Manager

TWhy go to the trouble of cook-We Sanitary Lunck do it for you.

We carry a full line of Fountain and Bottle Drinks, Lowney's Chocolates, Cigarettes, Cigare and Tohacco. and Tobacco.

[We strive to please—Try u THE SANITARY LUNCH Opposite Depot

Quality & Service First Consideration

THE SOIL IMPROVED THE CROP PRODUCER

A Combination of Calcium Oxides of Lime. Bicarbonates. of Lime and Potash in Water Soluble Form

TREATER DUST

(Potash Lime)

Analysis April 24, 1919 Calcium Oxide (lime).....3732 Sulphur Trioxide Water Soluble Potash....

SEE SAMPLES AT

EXCLUSIVE SALES AGENTS AT MANASSAS, VA.

WHY GO TO THE TROUBLE! MEETERMERIES THE REPORT OF THE PROPERTY OF THE PROPERTY

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

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

BIGREDUCTION

ANY PALM BEACH AND KEEP **COOL SUIT AT ONE-THIRD OFF**

WE HAVE THEM IN THE VERY LAT-EST MODELS, BOTH FOR THE YOUNG AND MIDDLE AGED MAN

CDECIAI — éE oo Wi **Duck Pants**

THE VERY LATEST WORD IN STYLE

The Quality Shop

Manassas, Virgini.

CHURCH SERVICE

Bethel Lutheran Church, Ecv. Edcar Z. Peline teatur. Preaching at 11 a. m.

Nokesvilla Presching at 2:45 m. m PRESETTERIAN Manassas Presbyterian Rev. DeForest Wade, Paster.

Sunday School at 9:46 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, Nekesville. Service first Sunday at 3 p. m. third Sunday at 11 a. m. BAPTIST .

Manassas Baptist Church, Rev. T. D. D. Clark, pastor. morning service, 11 o'clock; B. Y. P. U., 6:45; evening service at 7:30. Wednesday-Prayer meeting

7:30 p. m. REV BARNETT GRIMSLEY'S AP POINTMENTS

Broad Run, second and fourth Sun days, 11 a. m. Hatchers Memorial, second Sunday, 3:30 p. m.; fourth Sunday, 8 p. m.; rifth Sunday, 11 s. m.

Oak Dale, third Sunday; 11

and first Sunday, 8:00 p. m. Auburn, first Sunday, 11 a. m., and third Sunday 8:00 p. m. CATHOLIC

All Saints' Catholic Church, Manassas, Father William Gill, pastor. Mass at 7:30 a. m., first, third and fifth Sundays. Second and fourth Sundays at 10:30 a. m., followed by benediction of the Blessed Secre On the first Sunday of every month special devotion in honor of the Sacred Heart of Jesus.

METHODIST M. E. Church, South, Rev. William

Stevens, paster. Manassas-Sunday School at 9:45. Preaching at 11.a. m and 8 p. m. Enworth League at 7:30 p. m. Prayer meeting Wednesday at 8:00

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, paster; Rev. J. M. Kline, assistant.

Cannon Branch Sunday School at 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.

PRIMITIVE SAPIST Primitive Baptist Church, Elder T. S. Dalton, pastor.

Services every fourth Sunday at 11 a. m. and the Saturday preceding at

UNITED BRETHREN. Rev L. C. Messick's appointm

Manassas-First and third Sundays, and worth it.

days, 11 a.m. Buckhall—First and third Sundays

Midland -First and third Sundays 11 a. 🖦 Hicks last week

Manassas Transfer Co.,

Baggage, Ferniture and all kinds of merchandise er other commedities promptly transferred or delivered. ing in several states.

LET US SEND YOU OUR STYLE BOOK OF THE SEASON'S SHOE FASHIONS

-showing the exclusive and distinctive features wern by the particular dressers. Buying footwear by mail is made easy and satisfactory.

RICHS

1901 F. Street, Corner Touth, Washington, D. C.

DR. L. F. HOUGH DENTIST

- Office M. I. C. Building

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 will justify. Metalic Cashets Carried in Stock.

LIBERTY BONDS FOR SALE Pursuant to the terms of a certain collateral agreement made and entered into by and between James R. Wilson and the Bank of Quantico, Quantico, Va., dated March 22, 1919, and James S. Goodman and the Bank of Quantico, Va., dated November 29, 1918, and Wm. J. Parrish and the Bank of Quantico, Va., dated December 18, 1918, default having been made in the payment of a note of \$90.00 made by James R. Wilson, a note of \$40.00 made by James S. Goodman, a note of \$40.00 made by Wm.-J. Parrish, and siteched to the said-contracts, the undersigned will offer for sale at public auction to the highest bidder for cash on the 23rd day of August, 4919, at 12 e'cleck, noon, in the Bank of Quantico, Quantico, Va., three certain iberty Bends, as follows: Our fourth Liberty Bond, par value \$100.00; two fourth Liberty Bonds of \$50.00 each.

stated B. A. FISHER, Cashier.

The Journal \$1.00 a year-

CREERY HILL

A very enjoyable entertainment res held at the Methodist-Church the road league.

Miss Cora Kednedy, of Alexandria. was the guest of Mr. and Mrs. John

The people of Cherry Hill are very enthusiastic over the prospect of better road conditions. Improvements are being made under the supervision. of Mr. J. G. Crane, who has had several years, experience in road build-

Encouraged by the prospect of better roads, several people in the neighborhood have purchased automobiles. Mrs. M. A. Bushey, of Minnieville, is spending a few weeks with her son Mr. W. G. Bushey.

Mr. Quinton Carney has moved to Cherry Hill, where he has a position with the District of Columbia reduc-

Mr. G. E. Soutter spent Sunday in Washington.

Miss Josephine Williams spent the week-end here as the guest of Mr.and Mrs. John Hicks.

Mrs. Crane, and her daughter, of Taunton, Mass., are visiting Mrs. Crane's son, Mr. J. G. Crane, for a few weeks.

Mrs. R. O. Wigglesworth and her daughter, Mrs. G. E. Soutter, were in Washington on business Monday.

BRADLEY

Miss Myrtle Priest, of Washington, is spending a few days with her par-

. Mr. G. D. Arnsentrout and family,

of Ohio, and Mr. N. H. Armentrout, of Augusta Springs, recently visited at the home of Mr. R. P. Armentrous and are now visiting relatives in the Shanandoah valley. They are making the trip by automobile and are accompanied by Mr. Oden Breeden, from this place. Miss Virginia Doggett and her cous-

ns, Meeers. Edward Farley, of Washington, and Buck Doggett, of Stephens City, recently visited Miss Cocolia

Mr. Grady Cooper, of Washington, is visiting his parents, Mr. and Mrs. James Cooper.

Mr. Ford Stevens, who has been in Washington hospital, has returned

to his home and is able to be up. Mr. Grady Shoemaker and family and Mr. J. C. Bean and family left by attomobile on Sunday for a trip t

Mr. Levi Beavers has bought out the shoeshop of Mr. D. E. Woodyard in Managera

lis Beavers and Miss Ruth Bibb at tended the Sunday School convention in Manassas Saturday. par value; said bonds were attached

Mr. Charles Armentrout, of Wash to as collateral security as herein ington, spent the week-end with his parents, Mr. and Mrs. R. P. Armen-

Mr. Chester Stevens, of Washing ton, visited his mother, Mrs. M. Stevens, last week.

S. KannBons Co.

THE BUSY CORNER" PENNA AVE. AT 8 TH. ST. WASHINGTON, D. C.

THIS IS YOUR PERSONAL INVITATION

...TO MAKE...

THE HOUSE OF KANN Your Shopping Headquarters

-EASIEST TO SHOP WHERE ALL YOUR WANTS ARE TO BE SUPPLIED UNDER ONE ROOF.

-FULL AND COMPLETE STOCKS IN THE FOLLOWING LINES OF MERCHANDISE:

MHLINERY WOMEN'S APPAREL GIRL'S APPAREL INFANT'S GARMENTS YARD GOODS **CANDIES VICTROLAS**

DRESS ACCESSORIES HOUSEFURNISHINGS UPHOLSTERIES, RUGS LEATHER GOODS NOTIONS, JEWELRY UMBRELLAS, PARASOLS TOYS, GAMES BOOKS, STATIONERY

SERVICE THE

Horse, Dairy, Hog and Poultry Feeds

We are now in a position to supply our trade with Horse, Dairy, Hog and Poultry Feeds; also Flour, Meal, Hay.

Get the habit of dropping in the old warehouse on Center street-you all know the place—and your visit will always be appreciated. If you find it impossible for you to get in just drop us a card and your order or inquiry will receive careful and prompt a tention.

C.M. Larkin & Co.

MANASSAS. VIRGINIA

LUCKY cigarette

It's toasted to increase the good. wholesome flavor of the Kentucky Burley tobacco. A regular man's smoke and delicious!

& M SEMI-PASTE PAINTS

Cost. to you \$3.25 a Gallon when made ready to use RECOMMENDED BY SATISFIED USERS FOR OVER 40 YEARS

Obtain COLOR CARD from our Agents or LONGMAN & MARTINEZ

Cleaners and Dyers

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.

Parcel Post Service

For Ladies:	For Gentlemen:	For Children:	For the Bone:
Suits	Sails 1	٠	Certains
Vaists	11_1	D resses	Pertieres Blankets
Sweaters Coats	Fur Coats Fancy Vests	Coats Bounets	Comforts
Evening Cowns Cloves	Ties	Pers Sweaters	Pillow Covers Couch Covers
Sippers Furs	Spats Bathrobes	Smocks .	Table Covers Robes
Feathers Etc., Etc.	Sunking Jackets Etc., Etc.	Etc., Ek.	Auto Covers Etc., Etc.

QUALITY WORK QUICK SERVICE

The Hoffman Company, Inc.

EXPERT CLEANERS AND DYERS

Main Office, 735 13th St., N. W. Washington, D. C.

COAL LUNBER AND BUILDING MATERIALS

Invest a Part of Your Savings in Carefully Planned Building and Improving | W

	LUMBER	À
	FLOORING SIDING	Š
7	CEILING MOULDINGS DOORS	S M
בָּ בַּ	SASH BLINDS LATHS	Ō
। दु	BUILDING LINE PORTI AND CEMENT	8

WALL PLASTER PREPARED ROOFINGS

TERRA COTTA PIPE AND EVERYTHING FOR BUILDING

BUT THE HARDWARE-

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

COAL LUMBER AND BUILDING MATERIALS

VICTROLAS

The name means ALL. It is made by the Victor Talking Machine Co. Don't be deceived by some other-not all Cabinet Machines are Victrolas. Let me show you. Give me your order for Records. I have some in stock all the time. A little advance in price. GIVE ME A CALL.

Watch Repairing and Fitting on Glasses

H. D. WENRICH

JEWELRY STORE

O

The Road Called "Straight"

Leads to the Road of "Progress"

We have been telling you week by week about our tentiary methods and trying to impress upon your minds sive 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!. ITS 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

¹⁸\$\$\$\$\$\$\$\$\$\$\$\$\$**###**

THE SANITARY WAY

A large congregation attended th ordination of Rev. Edward Tabor, paster of the Clifton Baptist Church, Monday morning at 11 o'clock. The ministers who took part in the service were Rev. E. B. Jackson, paster of the First Baptist Church in Alex-Rev. Westwood Hutchison, of Manassas, who delivered the charge to the church; Rev. T. D. D. Clark, pastor of the Manassas Baptist Church, who delivered the charge to the candidate, and Rev. V. H. Councill, of Warrenten, who presented the Bible. Rev. Mr. Councill and Rev. Mr. Clark are former pastors of this church.

Rev. J. H. Macleod preached in the Presbyterian Church Sunday morning. Rev. Edward Tabor preached at the Baptist Church Sunday evening and also held an afternoon service for men only.

Clifton Visitors.

Mrs. R. L. Harrison, her two some and daughter spent Sunday with relatives here. They were accompanied home by Miss Frances Buckley, who will visit them for several days.

Mr. and Mrs. Davis, of Washington were also week-end visitors. Mrs. Davis, who will be remembered in Clifton as Miss Rose Bigelow, favored the congregation with a solo at the Presbyterian Church.

Mr. Frank Ford returned on Saturday from Emergency Hospital in Washington, where he had recently undergone a serious operation. Mr. Ford is in much better health and apparently is on the road to full re-

Miss Miriam Buckley, with her friend, Miss Sara Crewe, is spending the week at Atlantic City.

Mr. W. H. Mathers has broken ground for a new residence between the Presbyterian Church and Clifton

Mr. O. C. Southard has installed a gas lighting plant at his home. Mr. O. L. Detwiler and others are getting ready to install them.

Clifton Men Elected. Clifton stood well in the late demo cratic primary, furnishing one county officer and two district officers.

Mrs. Lucy Payne is back home after a visit to her sister, Mrs. Whaley, in Washington.

Mr. and Mrs. Raymond Wrenn and their little son, of Herndon, accompanied by Mrs. Wrenn's mother, Mrs. B. J. Holden, were recent visitors. .

Mrs. LaMont A. Williams, of Washington, accompanied by several ladies. made a visit to Ivakota, the Florence Crittenton Mission, last week.

News has been received from E Alford Kelley, who is now at Braddock Heights, Md., that he is very much improved in health and will soon be able to visit his Clifton congregation, as he was preparing to do when he was suddenly stricken with his long illness

The lion which was loose and causing so much terror in the county durng the past month is now reported as having been captured several weeks ago, before he was last reported as having been seen on several occasions.

BUCKHALL

izens of Buckhall community last Friday, when they met to clear up the beautifully located, remaint of a spi cemetery. How much can be accomplished when each one does his part was clearly demonstrated by the result. A few more hours to burn the refuse and the work will be completed. The committee which arranged for the community gathering has expressed its appreciation of the substantial service rendered.

Mr. Anton Lund and his son, Hersan, are building a barn for Mr. Will Young, near Manage

Vane Chandler visited his grandper ents, Mr. and Mrs. W. B. Winslow, at Independent Hill Seturday Mrs. Will Prye returned to !

in Baltimore Saturday, acce by Master Ted Koontz. Mrs. J. T. Speakes returned Satur-

day from a visit to relatives in Wash ington and Baltimore Mr. A. Lund has moved his hold effects from his farm house to

Boughton. Mrs. Th siting at the home of her bush

Mr. James Speakes, and family. Mr. A. M. Gray and family, who lived on the Smallwood place, sold their household goods at suction last week and have gone to West Virginia

Messrs. H. H. Koonts, W. G. Brawner and F. J. Chandler spent his Sunday at their home here.

to live.

Mrs. D. E. Kinchelos is again on the sick hist. Mr. William Colbert has returned

to his home in Washington, after a visit to the home of his cousin, Mr. Lee Colbert. Miss Malinda Marahall is on the

sick list. Mr. and Mrs. W. A. Evens are visiting relatives in Washington this

Mr. H. M. Robinson led the prayer meeting Thursday evening at the Methodist Church.

AMELS supply cigarette contentment beyond anything you ever experienced! You never tasted such fullbodied mellow-mildness; such refreshing, appetizing flavor and coolness. The more Camels you smoke the greater becomes your delight-Camels are such a cigarette revelation i

Everything about Camels you find so fascinating is due to their quality-to the expert blend of choice Turkish andchoice Domestic tobaccos.

You'll say Camels are in a class by themselves—they seem made to meet your own personal taste in so many ways! Freedom from any unpleasant cigaretty after-taste or unpleasant cigaretty odor makes Casnels particularly desirable to the most fastidious amokers. And, you smoke Camels as liberally as meets your own wishes, for they never tire your

taste! You are always keen for the cigarette satisfaction that makes Camels so attractive. Smokers realize that the value is in the cigarettes and do not expect premiums or cou-

Compare Camels with any cigarette in the world at any price!

Camele are sold everywhere it scientifically sealed packages of 20 cigarettes or ten pack-ages (200 cigarettes) in a glassine-pack-covered carton. We strengly recommend this carton for the home or Alice supply or when you traugh.

LIBETNOLDS TOBACCO COMPANY

ATTRACTIVE FARM PROPERTIES IN PRINCE WILLIAM AND FAUQUIER COUNTIES

#8 acres in Prince William County. 65 acres in a good state of cultivation and the remainder in oak woods with about 3000 ties on it which are very valuable now. This farm is 10 miles from railroad, on public road, is fairly well fenced has fine orchard of all kinds of fruit, nice running water. Buildings consist of fair dwelling of 7 one, that here and proceeding no bungalow of 5 roms, besides other out buildings. Price, \$20.00 per acre, or very only terms.

Great Bargain in Panquier County. 522 seres within 2 miles of railroad and good village where there is fine school, good stores, churches and othor conveniences. This farm is smooth and in fine state of cultivation and here 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 ning stream and is ideal for either dairying, general farming or stock Splendid work was done by the citdid 7-room frame house, a new 4 room tenement home, new dairy and horse barns, large cement sile and other buildings and we offer it at \$16. 000, on easy terms, if nobi quick.

... Nice Little Dairy Farm Near Nobes ville. 30 scres, al ander cultivation and very productive. This farm lays right along good public road, I mile from station, and at present is being and as a dairy prope young orchard, fine running water and the buildings, which are new, consigt of good and nicely painted (room house, good dairy and horse bern, new gile and other buildings and is one of the best little dairy proper ties we know of at \$4,000, on coar

Nice Home and Farm in Fa County. 286 acres, 2 miles from rail rend and good village, 175 acres in excollect state of cultivation and remainder in eak weeds. This land lare just right for good farming, is well fenced, has several running springs, large and fine orchard of all kinds of the last past real and the buildings, which are beautifully located and well sainted, consist of a splendid 11-room house with perches, cellar and other couve large and splendid barn with cattle and machine shed attached corn erfte, wagen shed, large homory, etc. and is offered for quick sale at only \$10,000, and on easy terms.

If you are in the market for a farm, be sure to see RARHART & RHODES before you buy, or if you have one to sell quick, send them a descrip the property you want to sell EARTART & RHODE Nobesville, Va.

DR. V. V. GILLUM DENTIST

Office-Hibbs & Giddings Building ... Managgag Virginia :: .

Afalfa hay makes the best and most nutritious feed for horses, cattle and ail live stock. Fall is the proper time for sowing. When planted the end of August or during Seplember, Alafa will yield full crops and make under favorable conditions, four or five cuttings of nutritious hay the following season. Wood's Alfalfa Seed is American grown and best quality obtainable.

Crimson Clover is the best of soli-improving and forage crops for Fall seeding. Makes one of the best Winter cover crops, furnishes excellent graing and the critiest green feed or a good hay crop. Get the best by order-ing

WOOD'S SEEDS

best Sand also tells about the best Sand also tells about the search white for Catalog and prices of any Seeds required.

T.W. WOOD & SONS

Our Store Is Splendidly Ready

Housekeeper

To Serve the

HOUSEPURNISHINGS

Our spacious ground floor ho keeping department offers the best ntensile, inundry equipment, he cleaning devices, refrigerators, etc.

CHINA, GLASS AND SILVERWARE

I The largest stock in the Sout tions as well as the less expensive makee. 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.

Rector & Co. HAYMARKET, VA. UNDERTAKERS

Prompt and satisfactory service. Hearse furnished for any reasonable distance.

INDEPENDENT HILL, VA.

FUNERAL DIRECTOR AND LICENSED EMBALMER LIFE LIKE FRATURES RESTORED

Robes and Caskets of all Kinds Hearse Furnished Any Reaonable Distance REASONABLE PRICES

DRALER IN ALL KINDS MARBLE

University 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.

HOWARD WINSTON, Registrar, University, Va

YOU-Will Be Pleased With the Service of our Endals Said ing department. Suppose you send ns your next roll of light.

GEO. M. JAMESON

"Anything Photographic." CULPEPER, :: VIRGINIA

J. S. WARMBATH

TAXIDERMIST

Birds and Animals Mounted is Most Natural Manner Skins Tanned and Made Into Beautiful Rucs. First Class Work Guaranteed

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

Phone, 10061.

The Journal-Si-oud

The High Price of

LOCALS SUNDAY SCHOOL

There Couts Subsequ

For Sale—Fine grade Durham cow, 6 years, giving 4 gallons per day. Gas. B. McDonald, Brentsville, Va.

Wanted Married man for (Contributed)
general farm work, with yife for the mass Sunday School convention housework. E. B. Bell, Nekesat the Asbury U. B. Church last Setville, Va. 143° urday was a maintelligent discuss.

Manassas, Va.

debts contracted by anyone ex- of the ladies were absent who othercept myself: J. D. Cross. 14-4 wise would have attended.

Smith, Manassas, Va.

class running condition, new body. headlights and chains; Studebaker roadster, first class condition, four new tires, extra tire School." and rim; 3 h. p. gasoline engine, in good condition, 2 driving pul- demands of the age?" leys. G. L. Rosenberger, Manassas, Va. 14-3

For Rent or Sale-Farm with large house and barn; also two Sabbath School and keep him there." cows. Emily C. Round. '14-1*

dress Mrs. W. N. Miller, 1213, named. Shepherd St., N. W., Washing- The music of the Cannon Branch ton, D. C.

Monday, September 8, 1918, at 1 was also fine. o'clock p. m. in their banking The convention was fortunate m house at Occoruan, Va.

For Sale—A Chevrolet car in ably upon several of the subjects. good condition; \$450 cash for Mr. Powell M. Metz, president of near Woodlawn.

NOTICE—I will pay the sum ed in due time. of \$5.00 to any person furnishing me with sufficient evidence to swimming party at milford convict any person found hunting, trespassing or removing Yes fruit and wood from my place near Cherry Hill, adjoining Bak er. Detrick and others. This offer remains good until canceled by me. G. Edgar Soutter. 13-4

Min. Hodge, having returned served. from her vacation, will accept a Mrs. Harrell's guests were few private pupils in piano, voice niece, Miss Haleyon Hall, of Little and expression. Mrs. Hodge will Rock, Ark., in whose honor the party be at home before 10 a. m. to ar- was given, Misses Amelia and Daisie range for hours that will be mu- Brown, Sellie, Catherine, Lillian and tually con**venient.**

quick sale, \$375; negotiable note Norvell Larkin and Mrs. M. P. O'Cal acceptable. Benj. O. Wood, Wel- inghan. lington, Va. _ 12-tf

Firewood for sale, pine and oak mixed. Place your order early. E. A. Turner, Manassas. -11-4*

Two men with families to work on farm for year 1920 or sooner. Good house and good pay for the Tracie Spitzer, during the past week. son, Gainesville, Va. - 11-4*

For Rent-Grazing for twenty-five head of Cattle F. Warner Lewis. 10-tf.

Wanted-Best farm \$1500 to \$2000 will buy. Full particulars and lowest price in first letter. Mrs. Wright, of Washington, visited Possession next winter. Goa. L. Sipes, 16 Cedar St., Marcus 10-5* Hook, Pa.

For Sale—Nine Grade Holstein heifer calves from twelve to school for young children? If you eighteen months old. F. Warn- are willing to pay for your child to be er Lewis.

ing machinery and am prepared ance with the most modern methods, to do all sorts of shop work. J. please address X. care The Journal. 46 R. Evans.

METING HELD

Many Take Part in Discus -Musical Program and a Bountiful Luncheon.

splendid music and intelligent discus Two Horses for Sale—Large sien of the subjects presented could black mare 4 years old and good make it so. Several things comspired driving horse. C. F. M. Lewis, to prevent the attendance from being Manassas, Va. 14-4° as good as it should have been. Most as good as it should have been. - Most all of the Manassas pastors were out I will not be responsible for of town and it being Saturday many

The morning session was presided For Sale—25 Brown Leghorn over by Rev. L. C. Messick, pastor of hens and roosters; nearly all of the church, and the afternoon session them full stock. Mrs. R. S. by Mr. P. M. Smith, while during the 14-2 recess the ladies of the U. B. Church and others presided at a lunch table For Sale—Ford truck in first bountifully laden with food for the

The subjects discussed were: "How to interest the boy in Sabbath

"Does the Sabbath School meet the

"How to interest the infant class." "How can the business man aid the Sabbath School?"

"How to get the young man into the "The Teachers' Training Class'

was presented by Dr. H. U. Roop, Wanted—By employed couple while Post Coupled Mesers D. P. with two children, 7 and 9 years, Bell, W. I. Steere, J. H. Dodge, G. D. competent white girl for general Baker, F. M. Smith, J. L. Linaweaver, housework, including cooking S. T. Hall and J. J. Conner and Mrs. and laundry Good home and Kate Randall made short addresses wages to suitable person. Ad- and entered discussions of the subjects

14-3 octette club is worthy of special mention. The club consists of Mr. J. J. NOTICE TO STOCKHOLDERS Conner and daughters and others The stockholders of the Bank whose names were not obtained by of Occoquan, Incorporated, will the reporter. The song of little Miss hold their annual meeting on Mary Snook and Master Fred Snook

having present a minister from the 13-4 JAS. M. BARBEE, Cashier. Valley, Rev. P. I. Garber, of the Church of the Brethren, who talked

quick sale, at Mrs. N. G. Haislip's the Manassas District Sunday School near Woodlawn.

13-2*

Association, was unable to be present, Association, was unable to be present, but made it known that he was in Wanted To rent 6 to 8-room hearty sympathy with this mid-sumhouse in Manassas by October 1. mer meeting and regretted much his R. N. Hulfish, Box 61, Manassas, inability to attend. Mr. Metz assures district organ

as Guests of Mrs. Harrell.

A party of young people enjoyed party at Milford Mos evening as the guests of Mrs. J. L. Harrell. The young people after go-Fer Sale-The G. M. Goodwin ing in the water toasted marshmalfarm, or will rent on reasonable lows and reasted "wienies" and reterms to party furnishing team turned later to the home of Mr. and and farming implements. Apply Mrs. Harrell on West street, where to B. M. Bridwell, Bristow, Va. the remainder of the evening was spent with music, games and dancing. AMCIICAN RCU LISSS

12-3 Elizabeth Larkin, Derothy Johnson and Louise O'Callaghan, Messrs. Peyr Sale-1916 Ford touring ton, Charles and George Larkin and ar in excellent condition: For Gilbert Spice, Mr. and Mrs. Prancis

BRENTSVILLE

Rev. J. R. Cooke, of Greenwich M. L.C. MIHLDING, MANAGRAS, V prenched here last Sunday morning. Mr. Elmer Landis, of Washington, spent the week-end at his home here Miss Edith Johnston, of Mangane ville, Md., visited her cousin, Miss Mr. and Mrs. B. M. Breeks and ir small sea, Clarence, of Baltimore, are spending the week with Mrs. Brooks' sister, Mrs. Corn Boav-

Mr. and Mrs. S. B. Spitzer, with Mrs. E. Shever and children, of Adm. visited Mr. and Mrs. S. C. Long, of Independent Hill, Sunday.

Mrs. James Levelnes and her my relatives here Senday.

TO PARENTS

Parents, are you interested in a -10_tf taught obedience, to have individual - instruction, short hours of work and I have purchased word work- supervised play, all taught in accord-

If a group of eight or ten children can be secured for the course, this can argest circulation in Prince William he made possible. State age of pupil G. county-Books open to advertisers, and grade he expects to enter. 14-1

Races-Airplane Exhibition.

The minth annual fair of the Fau quier County Agricultural Society will be held at Marskall on Wednesday and Thursday of next week, and according to reports from that vicinity it will be the most successful fair in the history of the association.

While the fat cattle show is adver tised as the feature of the fair, other attractions are the exhibition of other live stock and farm products, the woman's department, horse show and racing and an air battle between two hostile airplanes. The horse shor classes and races have filled well, according to anisouncement of the socretary and the beef cattle exhibit is expected to be one of the finest ever made in this section

The efficers of the fair are Mr. H. M. uttreil, president; Mr. A. V. Beird. secretary, and Mr. J. W. Slaughter

NOKESVILLE

The girls' canning, poultry and pig clubs of Fauquier and Prince William are holding a session at Hebron Seminary this week and all seem to be having an enjoyable time. Miss Gilbert and Miss Ambler are with them.

Mr. and Mrs. W. Graybill, mission aries home from Sweden, Thursday svening gave a lecture at Hebron Seminary on the manners and customs of the people of that country. Mrs. 5 Gravitill exhibited some of the contumes worn by the women and children there. The large audience present was highly entertained.

The Methodist Sunday School will. hold its annual picnic Wednesday on the farm of Mr. Sheppard, a mile dis-

Mrs. W. R. Free, jr., and her daughter, Miss Christine Free, returned-Monday from a two weeks' visit to friends in Norfolk. Miss May Hooker has returned from

a visit to relatives in Philadelphia. Mr. and Mrs. Allen Bedine motored from Washington Saturday and spent the week-end with Mrs. Bedine's par ents here. They were accompanied by Miss Marjorie Green, of Pails

Mr. and Mrs. Ira Flory have seld their property here and will leave in few weeks with their family for Louisiana, Mr. Flory having accepted a position as teacher in a university at Baton Rouge.

YEAST POWDER

OFFICE HOURS: and Thursday ... 2 to 5 p.,

ERADQUARTERS:

M. R. Marles Lutdar L. Boothe. Vice Pres.

First National Bank ALEXANDRIA, VA.

THE UNITED STATES Surplus and Profits . . \$300,000.00 Prompt attention given to all busi-

the United States and Europe.

FEED

Dairymen will do well in laying in a supply of feed even at the present levels. About 600,000 tons is the estimated shortage of high protein concentrates. This means higher prices than ever, Come to see us and protect yourselves against these further advances on

EXCLUSIVE DISTRIBUTORS IN THIS TERRITORY

ARKIN - DORRELL CO

FEED DEALERS MANASSAS, VIRGINIA

FRIDAY, AUGUST 15, 1919

HOME SERVICE

SAILORS, MARINES AND THEIR FAMILIES

oy, 10 to 12 a.m., & 2 6 5 p./h.

NATED DEPOSITORY

n, including collections through

or you want in the way of

red by the Bourd of

MANASSAS, VIRGINIA

INSURE

AGAINST

all contagion

PRINCE WILLIAM PHARMACY

HEW EXPRESS AND TRANS FER WAGON

All kinds of hauling at reason ble prices. See me or phone C. M. Larkin & Co. or the telephone

Manageas, Va.

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

MANUFACTURED BY THE VIRGINIA FEED AND MILLING CORPORATION

YOU WILL ENJOY THE -

BECAUSE it will offer you an opportunity such as you have never had in this County before to see a high class of exhibits in all departments, and....

SECAUSE you will like the clean, thrilling and highly catertaining features that have been added for your enjoyment. When you come expect. to have a good time. You won't be disappointed.

Be Sure to Write the Secretary for a Catalog and Premium List

Manassas, Va.

Sept. 23-26

ANNOUNCEMENTS

To the Voters of Dusafries District: didate for the vilice of supervisor of Dumfries district. As to my qualifi- Company amounces that commencing cation to fill said effice if elected I re- on the 1st day of September, 1919, tha for you to my past record.

Respectfully, -G. F. BAILEY.

Wanted 50,000 white oak amoum, payable in advance in fill for ROSENBERGER'E E BOBINSON TRANSPER CO. cross ties. See us and get prices the year or in months, installments. M. Lynch & Co. 23-tf | 11-4 WALLA E #OCD, Sec-Treas.

NOTICE! Having made application to the

State Corporation Commission for an increase in rates, the Nokesville, Greenwich and Buckland Telephone telephone dues of this company to subscribers and stockholders will be at the rate of twelve dollars (\$12.00, per