CITIZENS FORM SCOUT COUNCIL

Addresses Made by Mr. Plant and Managers - Mr. W. I. Steere Presides.

The citizens of Manageas and vicinity at a meeting held Tuesday evening in Conner's Hall formed a countil to give organized support to the Boy Scouts of America. The meeting was enumerators for this district in charge of Mr. W. I. Steere, chair- Applications or requests for man of the committee on organization who presided, and the principal address was made by Mr. J. T. K. Plant, Boy Scout Said executive, of Washing-

Mr. Plant's address, which was do livered in a friendly yet forceful manner, was devoted to the work of the Scouts—the work of the past, the duties of the present and the hopes for accessible. the future-and gave his own experiences as a father of boys, as a Scept master and as a leader of boys in Sunday School. He urged particularly that fathers grasp the esportunity to know their boys, to adopt in time the vageed. The average pay will probahir-brother attitude which brings comradeship and confidence between father and son.

The meeting opened with the invocation and Scripture reading by Rev. Westwood Hutchison, after which the the census. mirrors of the committee on ordanization was stated by Mr. Steere.

"Realizing the great value of the Boy Scout movement in America which was made more apparent by the great service rendered the government and the war relief activities by this organization during the war leading men of this country organized a campaign," said Mr. Steere, "the object of which is to multiply largely the numerical strength and power of the Scott movement. Former Secretary McAdoe is the national chafe of the campaign. President Wilson issued a splendid proclamation, urgthe next reperation.

"So this meeting was called and its program arranged," continued Mr. there is a mertgage. Steere, " with the view of awakening the intelligence and enthusiasm of our community, to the end that our local getting old now," was his explanation troops of Boy Scouts and Girl Scouts shall be encouraged in the work and other troops organised, and that the general effice of the campaign may receive our dues as associate members of the National Council, such me

Mr. Steere added that the term Boy Scout has become a sympromy for homor, "an hence based on character and Six years age he married again at till the glad meeting in the land of Cash, Cash, Cash, Cash, Karl J. Austin, ed for the University. Service, the only foundations of true the age of 125. By his second wife he "the sheart live and bre."

CK ON DIS RELIVE SOU ITON Scouts of Most York in Central Park. a world power. A week later when the great parade, with General Pershing at its head, clear and his eyesight is far better merched up Pennsylvania Avenue in then that of many men still in their Washington, the line of march was youth. guarded by 1,500 Boy Scouts, agaisting the Washington police. Then in the evening of the same day the American Legion gave a dance on the Capi- Secretary Lane Urges Passage of tol portice to the famous First Division, and who furnished the music? The crack band of the First Division and the Boy Scout band of the District of Columbia."

rian Church; Rev. A. Stuart Gibson, ing passage of his Anterion in rector of Trinity Episcopal Church, bill. He said also described and Rev. L. C. Messick, pastor of the 500,000 men called the said and sev. L. C. Messick, pastor of the control of United Brethren Church.

The war work of the local troop, a lish or write or read it. very creditable record of services rendered by Scoutzonster Bibb and his "What Scouting Means to Mee," and behind me. We want construct Charles Armistead Sinclair, jr., gave a net destruction. We want to think in

and chorus numbers by the Scouts, as- portunity and responsibility. When Hodge, wise presided at the piane.

Hon. C. J. Meetze spoke briefly and issued a call for associate members, at High school, Miss E. H. Osbourn; the close of which the members of the graded school, Mrs. C. M. Larkin; M. citizen's council numbered fifty-seven. E. Church, B. C. Cornwell: Catholic

the meeting closed with the election of Church, Mrs. A. H. Harrell; Presbythe following officers:

Manassas Geo H Avres; Brentsville, chant: U. B. Church, J. L. Linaweaver; Badger having sold her property to preached at the first of a cories of Hales Cram Scoquan, George A., Soss. Church (Hayno skets, Rev. T. was come secretary-treasurer was M. Srewne; Cannon Brench Church of has been occupied by Mr. J. C. Greg- of the Baltimer's conference, M. E. on sieman; executive committee, the Brethren, J. J. Conner.

GOVERNMENT ASKS FOR CENSUS ENUMBRATORS

District Supervisor Fletcher An-

nounces That He WIE Name About 125 Workers.

Mr. Albert Fletcher, jr., supervisor of the census for the eighth district of Virginia, which includes the counties of Alexandria, Fairfax, Fauquier, Loudoun, Prince William, Culpeper Orange, King George, Stafford, Louis and the city of Alexandria, has an-nounced that he will need about 125

Applications or requests for application forms should be sent to him a before October 15. His address is Warrenton, Va.

As a test of their fitness for the work applicants will be required to fill out a sample schedule and will be duly notified of the time and place for this test. So far as practicable the place selected will be the one which is

The work begins on January 2 and will probably last a month or more in rural districts. Rates of pay will vary, depending upon the locality and character of the district to be can bly be not less than \$100. "Active. intelligent and reliable men and women, not less than 18 years of age, are needed for this task," according to the Hon. Sam. L. Rogers, director of

KENTUCKY MOUNTAINEER ALIVE AND WELL AT 131

Marries at 19 and Lives With First Wife 90 Years-Oldest of 29 Children Now 90.

John Shell, said to be the oldest living man in the United States, repently celebrated the one hundred and thirtyfirst anniversary of his birth at his home in Louisville, Ky., according to a news dispatch from Louisville.

The aged mountaineer celebrated ing the American people to pally in hirthday by taking the first automo-the support of this good Marcardia, hile tide. He hald friends that this if which makes for butter attempting in the first hirthday on which he did not work, and said he was anxious to get back to his farm, on which he said

Shell said that he does not expect to live to see another birthday. "I am Mr. Shell was exhibiting himself at a fair in Louisville and will use the money derived in paying off the mortgage on his farm, he said.

Shell was first married at the age of 19 and lived with his first wife for to organize a citizen's committee for more than 90 years. He lived 754 were in one house. He is the father of 29 children, the oldest now living being more than 20 years of age.

has one child, a boy, aged 5 years. "Our great General Pershing had He was born near Knexville, Tunn., 12 years are overseas for many hours," said Mr. and was full grown when the war of Steere, when he honored the Boy 1812 began. He has men the United Scouts of America by reviewing the States develop from a small action to

He bears his age well. His mind is

ONR IN THE CAN'T READ

Americanization Bill.

One out of every 10 Americans cannot read a newspaper or write a let-Secretary of the Inter, according to Addresses were made by Rev. De-terior Lines was appeared before the Satur Forest Wade, paster of the Presbyte-Senate Committee on Education, upg. 5:30.

000 could not understand explain Eng-

"I am here to arge haste," he said. "I am here to a in action in the inboys, was given by Warren Coleman. terest of our couptry, and I believe Ralph Larsen gave a short address on that I speak with 100,000,000 people reading, "Wanted-A Man to Lead" terms of blue not be present despect Musical numbers included a viella We want these two words written on solo by Prof. Orville W. Mosher, jr., every wall and on every hillside-opsisted by a Manassas school chords, we forget these words we break down, under the direction of Mrs. B. T. H. and if we forget them long enough democracy dies."

Formal organization followed and Church, Mrs. Mary E. Pope; Baptist terian Church, Mrs. Geo. D. Baker; President, D. P. Bell; vice-presidents Episcopal Church, Dr. W. F. Mer- street near the corner of Centre, Mrs. day afternoon and in the evening s mosker the nescalle, R. A. Rust; Primitive Baptist Church, T. H. Athey; J. Woodenden; Dumfries, possiberan Church, J. F. crode; Epis-

DEATH OF MRS. FULTZ AT WASHINGTON HOME

Pormer Resident Pages Awer After Long Dimens-Daughe. ter and Son Servive.

Mrs. Rother Florence Pults, be wife of James William Pultz, died at building, now the home of the high her home, 1535 Olive avenue, Koullworth, D. C., on September 24, in the sixty-first year of her age. Her death was canced by valvular heart trumble P. Liron, treasurer of the fund, whose superinduced by an attack of influence in November, 1918.

Mrs. Fultz was a native of Prince William county, Virginia, being the daughter of the late Wilbur Fountain and Mary Peters Holmes, of Aden. She is survived by her husband Hattie Mae Appleby, and four sisters, ter the work is begun. Mrs. Emma E. Allen, of Catlett; Mrs. Jacksie W. Jones and Mrs. Mande H. Bichelberger, of Washington, and Mrs. be raised, are as follows: Mary V. James, of Bristow.

Peneral services were conducted at Coventry and Ernest Colvin.

"The stroke that has fallen on her was a devoted wife, mether, sister. ever widening. Her place can never be filled in this world, but her infinence will continue to blaze hore ofter her departure, for the land that is a liberal base of a baser re-

SOLDIERS TO RECEIVE PINS

That Markey to Come to Mare * Tomorrow With Victory Buttern.

Service flins, or Victory buttons, will Saturday at Manage ceive them.

George A: Mackay, of the recruiting when two dogs here still busy with staff at Washington, who will come to the chase. The first sight of the man Manages for the purpose, upon the however, frightened them away and request of the home service depart- they have not been found since. ment of the local Red Cross. Red Cross beadquarters will be open on like sheep killing animals, Mr. Comme Saturday from 10 to 12 and from 2 to says, for instead of cutting the

key will be here for one day only.

WATER AND LIGHT MENT DUE

Mr. Harry P. Davis, town treasurer, alty of 50 cents to be added when pay-

-Mr. G. Walker Merchant and fam-By are moving from Mrs. Badger's ory and family.

IMPROVEMENTS TO START AT RUFFNER BUILDING

More Then \$200 of Painting Fund Already Raised By Mr. J. P. Lyen.

The fund for painting the Ruffner school, has passed \$300 and the actual painting will begin within the next and materials has been let by Mr. J. voluntary campaign made the improvement possible.

The manual training class under Mr. H. W. Sanders will spend class hours in practical work on the building, putting in new window glass and making other necessary renairs. It is expected that the painting and repairs William Wade Fultz; a daughter, Mrs. will be completed within two weeks af-

> Contributions to the improven fund, for which nearly \$100 is still to

her home by a former pastor and close mond Ratcliffe, W. E. McCoy, Brown enthusiastically endersed a ini friend, Kev. D. L. Biakemore, & Hooff, W. F. Dowell, B. Lynn Robsisted by Rev. John Peul Tyler, pastertson, Chas. R. McDonald, Newmanter of Epworth M. E. Church, South, Trusier Hardware Co., \$10 each; Hibbs Washington, D. C., of which Mrs. & Giddings, W. S. Athey, B. C. Corn-Polits was a member at the time of her wild, W. M. Surgich, Mrs. G. T. Lyan, doubth. The pullbeaustic more Ministry. Cons. J. R. Bell & Co., F. R. Saunders, Hanen, Judson James, William . Conner, J. H. Burke & Co., Hynson & ington College, was to establish the Co., Dr. L. F. Hough, Camper & Jen- Chair of Civil and Highway Engineerkins, Cash, D. J. Arrington, Harry oved ones is a hard one," writes a Comwell, H. Thornton Davies, H. W. friend of the deceased, "for Mrs. Fultz Sanders, H. D. Wenrich, Mrs. Emily C. Bound, D. H. Lion, G. T. Lyon, Miss ed engineer as a factor in reconstruc-Her circle of friends was large and Holen Glacttli, S. C. Harley, Beverley tion. It is peculiarly appropriate that Walker, T. H. Athey, \$5 each; W. H. at this time of world-wide reconstruc-Hayden, Dr. V. V. Gillum, Cash, \$2.50 tien following the Great War, General each; Et L. Cockrell, T. E. Bainer, E. Lee's old soldiers should undertake to D. Wissler, Senitary Lunch, W. I.

fairer than day.' Her life was such Statte, Br. J. C. Meredith, H. W. Jam- School of Engineering and provide it as to leave to her secrewing level these lean, L. E. Beachley, H. A. Shoemaker, with a special building at the institunion be Mice Julia Maloney, Mrs. P. H. Lyuch, tien to which he gave his name and yand the skies. She is not lest, but G. Walker Merchant, J. L. Moser, C. the last five years of his life. This

DOGS CHASE AND KILL SEER

of Twenty-five Near Town.

More than half of a flock of twenty be given to every man who saw ser- five sheep belonging to Mr. E. R. Convice in the great war who will call ner were killed or maimed by does as Red Cress head. Menday night on Mr. Conner's farm quarters in the M. I. C. Building to re- near Blooms. Harvey Thorpe, who is employed on the place, found the The pins-will be distributed by Lieut. stricken sheep early Tuesday morning

... The dogs did not make the attack I throats of the shoop they continued to Fring your discharge certificate to bite all parts of the sheep's bodies, blog that you are entitled to a security the quarters. Mr. Convice pin. Remember that Limit. Ma. ner collemates his form at from \$12 to \$15 a head.

The Camera as a Reporter.

The camera has grown to be one of calls particular attention to the rule the most necessary members of the and on the back is "Enlisted Detroit, warrants. that payments for water and light reporterial staff of the modern news. Mich., July 15, 1961." furnished by the town plant are due it is not only more accurate, but often - The shield is in perfect condition, for first of every month, with a pen-interesting, then the mritten with the engagine that the pin which federate position and erection of the sentence of the ment is not made by the senth—a rule found is a page of pictures in the Ro- had rotted away. During the war be- counts. which is the future will be strictly as trogravour Section of next Sunday's tween the states porthern soldiers forced. September payments will be Washington Star depicting the arrival were camped all about Pairlax and Wheeler, fereman; J. J. Conner, Thus. received until tomorrow without the of the King of Bulgium, his queen and there were many fights about the viladdition of the possity and after that the cross prince. Another page will lage. The houst was probably last in Hutchison, R. G. W. Keys, Marion time 50 cents will be abled for every illustrate the thrilling one scenes do one of these struggles. scribed in Admiral Sime' great story new running in The Sunday Star.

-Rev. Wm. Best, of Lexington, adpresently on West street to the proper dressed the Sunday School at the still stive and lives in Chicago. ty of Mr. W. M. Wheeler on West Methodist Church at Controville Sun-Misses Maggie and Bottie Bushong, of mostings being held by the pastor Kensington, Md., who will take pos- Nev. J. C. Thrasher, of Fairfax. Rev. session at once. Mr. Wheeler's house Mr. Best is Sunday School secretary Chanch, Smith.

RED CROSS WILL HOLD THIRD ANNUAL SESSION

All Sections of Prince William County to Be Represented Here October 22.

The third annual meeting of the Red Cross organizations of Prince William County, including the Prince William County Chapter with its fifteen branches and three auxiliaries, will be held on Wednesday, October 22. The committee in charge of the meet- here Monday and continued in seesi ng which will make full announcement of plans within a few days, is of proceedings fellows: composed of Mr. W. I. Steere, Rav. A. Stuart Gibson, Mrs. B. T. H. Hedge, Mrs. R. S. Hynson and Mrs. R. B. R. C. Johnson, school trustee for Ma-Sprinkel.

will make their annual reports and the take place. The branch and committee mitted to record. reports are of especial importance this year as they will cover the final war custody under bond of \$250, with Robactivities of each community in the ert A. Hutchison, surety, county, making altogether a report of Branches and auxiliaries are urged admitted to record. to send as many representatives as will be allowed to vote for the officers district. who are to carry out the neace program of the Red Cross, which in Prince William county is primarily to be the support of a county nurse, whose work will be county-wide in scope.

OLD SOLDIERS TO ENDOW SCHOOL OF ENGINEERING

Will Finance Washington and Lee Department as Memorial to General Lee.

The Virginia Grand Camp of Con-C. J. Meetze, & P. Lyon, C. R. C. federate Veterans at their recent ses-Johnson, Laukin-Dorrell Co., G. Ray-sion in Harrisonburg, unanimously and to equip and endow the school of Esgineering at Washington and Lee University as a memorial to General Robert E. Lee.

One of the far after he assumed the presidency of C. E. Lacy, Joseph Branhears, Melvist J. L. Bushong, W. F. Merchant, J. J. the institution, then known as Wash fundant's demurrer. ing. With his large vision of the needs of the south after the war he perceived clearly the importance of the trainendow the Robert E. Lee Memorial saved foreversione, and her memory F. Lewis, W. C. Aylor, W. J.: Walker, special endowment will be a part of will gladden the days that intervene Cash, \$2 each; B. N. Haislip, Cash, the million dollar fund new being rais-

Further resolutions passed by the Grand Camp authorized the appoint son, surety. ment of a committee of seven to cooperate with the authorities of the Mr. County Laces Large Part of Flock University in carrying the plan into effect; invited the Confederate veter-Confederate Veterans in Atlanta

> RELIC OF CIVIL WAR IS POUND IN PAIRPAY

Huntsman Finds Identification Tag Lost by Northern Soldier During War of '61.

Fairfax, was hunting recently in a interest &c. Lon metal, whose owner, a notthern December term. william had beet during the rivil war The medal was made of silver, and was the suit of Board of Supervisors in the shape of a skield. Inscribed on against J. P. Leachman, county treesits face are the words, "Dan J. Hag- urer, ordered delivered to said J. P. erty, Company D. 1st Mich Infantry, Leachman on leaving with the papers 1st Brigade, 1st Division, 5 Corps," in said cause certified copies of said

Mr. Elton R. Helbreck, brother of returned the following reports Mr. Stockton Holbrook, entered into correspondence with the War Depart-

The Journal does not misrepresent its circulation in order to secure advertising. We have the largest circulation of any newspaper published in Prince William county. Our circulaion is over 1400. Books open to ad-

CIRCUIT COURT CONVENES HERE

Judge Brent Presides Over Busy Sestions Monday and Tuesday, and Again Today.

The October term of the circuit court for Prince William county, Judge Samuel G. Brent presiding, convened on Tuesday and today. The summary

In Vacation Common Law. Qualification of C. nassas district, to succeed C. E. Nash. Chapter committees and branches resigned, admitted to record.

Qualification of B. W. Storke as annual election of county officers will school trustee for Coles district ad-

Robert H. Taylor discharged from

Qualification of W. L. Sanders as which the county may well be proud. school trustee for Gainesville district

R. C. Jones qualifies as justice et possible. Each member in attendance the peace for Dumfries magisterful

> Monday. Sheriff submits report of prisoners confined in jail, as fellows: John Clements, charged with housebreaking; Harry Bingham, charged with rape, and Roy Payne, charged with housebreaking, all sent on to grand jury, and Elizabeth Taylor. charged with largeny. I menths in jail ort ordered die

W. W. Liming against J. M. Kaplan, warrant dismissed. The Thomas Somerville Company

against Frank R. Chambers, jr., office indement set aside and cam dismissed J. H. Utterback against H. S. Bell, case dismissed on motion of plaintiff. Wm. May against I. A. Miller, case

D. A. Weatherford against Mag. Jan. H. Marketh, independ and ender of the quiry entered at rules against defendant set aside without passing on de-

C. R. Chandler against Clayton Dunn, case dismissed by consent. Alexandria Fertilizer and Chemical Co., Inc., against A. C. Strother, judgment for plaintiff of \$120.15, with in-

H. Thornton Davies, commissioner in chancery, directed to settle accounts of C. A. Sinclair and Robert A. Hutchi-

C. A. Sinclair, commission chancery, ordered to settle accounts of Robert A. Mutchison, commissioner of accounts, as executor of the will of Ann Cecelia Phillips.

Mrs. C. M. Keyes appointed committee of Sarah Ada Keyes, committee executing bond with Matthew Sis-

Christopher J. Meetze appointed cancy caused by the death of A. W. Sinclair.

Elise Courad Dixon (nee Contad) ans of other states to join in the en-terprise; and requested that the plan be presented by President Henry Logis intrator et als. Safe Deposit and Smith at the reunion of the United Trust Company of Baltimore and John J. Nelligan appointed and substituted as trustees in will of John S. Clerad in place of John T. Mason, R. and Joseph B. Perrie, deceased, no bond or security being required.

John I Deibl against Casper-Horn, case continued generally, defendant be ing permitted to file additional pleas within thirty days of rising of court. S. B. Surber against W. B. Bulleck, While Mr. Stockton S. Holbrook, of Judgment for plaintiff of \$151.28 with

wood near the Fairfax fair grounds he Commonwealth against Anna Gaba picked up a small soldier's identifica- continued by concent to first day of

Warrants filed by J. P. Leach

Applications of James Newton Carter and John Worden Davis for Con-

Grand jury, composed of J. D. White, J. W. Caton and J. L. Dawson,

Commonwealth against Harry Bingham, felony; commonwealth against ment and learned that Mr. Hagusty in J. W. Rowsie, misdemeanor; commonwealth against Robert H. Taylor, felony; commonwealth against Carroll Glenn and George Musen, felony, and commonwealth against Roy Payne, felony, all true bills; commonwealth against Halen Liming, felony: nommonwealth against John Co. ---

falony, and commonwes. ____inst (Continued on page we ::

RED CROSS TO AWARD MEDALS FOR SERVICE

Members Who Have Rendered 800 Hours Service Asked to Forward Applications.

The American Red Cross is awarding service badges to all Red Cross members throughout the country who is gave 800 hours of service. The service medals are of gold and enamel in the national colors, a red cross in the center surpounded by a band of white and a band of blue, with the words, "Service, American Red Cross." The 800-hour badge is composed of the service medal attached to a bar pin by a broad band of dark blue ribbon one inch long. One white stripe is added to this ribbon for every additional 800 hours, with three stripes as a limit for any period of service.

Five medals have been awarded to the following workers in the Prince William Chapter:

Miss Mary Larkin, chapter tary, badge with three stripes. Mrs. R. S. Hynson, head of chapter

production, badge with one stripe. Miss M. E. Rixey, knitting supervisor, badge with one stripe.

Mrs. A. H. Harrell, supervisor of surgical dressings.

Mrs. R. B. Sprinkel, home service secretary.

Other badges will be awarded as soon as hours of service are recorded. Every member who worked 800 hours is requested to file his mame with the chapter or with the branch or auxiliary with which he is identified. Branch or auxiliary chairmen after approving applications will then forward them to the chapter chairman, the chapter in turn to approve and forward requests to Division Headquarters at Washington, through which the medals given in this section of the country are distributed. It is suggested that officials assist in calculating the time spent by the work ers. It is impossible, of course, to judge the time accurately, as time records were not kept. The cost of a badge is \$1.

• It may be interesting to chapter members that all badges awarded by the Prince William chapter are for volunteer service.

HAYMARKET RED CROSS JOINS COUNTY CHAPTER

Piedmont Chapter Disbands and Branch Organizations Affiliate With County Units.

The Haymarket Branch of the American Red Cross, which has been a part of the Piedmont Chapter, with headquarters at The Plains, has now become a branch of the Prince William Chapter in order to take its partin the peace activities of the Red Cross, which are conducted mainly along county lines. The annual meeting of the Haymarket Red Cross is to be held on the evening of Friday, Oc.

The following notice, signed by Mr. R. A. Rust, chairman, and Miss Elizabeth G. Meade, secretary, was addressed to the membership under date of October 7:

"As the activities of the American National Red Cross are now conducted along county lines, the Piedmont Vir ginia Chapter has disbanded in order that its branches may affiliate with their respective county chapters. According to instructions from Division Headquarters that the branches should not disband, but become branches of the chapter of the county in which their territory lies, Haymarket is now a branch of the Prince William Chap-

"A meeting of Haymarket Branch for the annual election of officers will be held at the parish hall, Haymarket, on Friday evening, October 17, at 8 o'clock. A summary of the work of the branch since its organization will be read, and work for the future explained and discussed."

NOKESVILLE FARMERS TO MEET

Mr. Gibson Will Speak and Mr. Her ring Will Make Report.

An important meeting of the Nokes ville Farmers' Union will be held tomorrow evening at the school house at Nokesville. Mr. Gibson will address the meeting and Mr. H. W. Herring, delegate to the National Paration, will repor ers' Conver work of the convention.

Very important business will be considered, according to the announcement of Mr. James T. Flory, secretary. All members are urged to be present and to bring neighboris mers who wish to apply for membership.

C Victory or Liberty Bonds, any issue, any denomination-\$50 to \$1 -0, bought for CASH.

me what you have.

New Fall Coats, Suits, Dresses

Stock fairly complete; are prepared to fit the Miss and the Stout Woman in new up-todate apparel. Bear in mind, please, we do not sell jobbers' garments; each and every garment we sell was made for the retail trade. You may not realize it, but it means much

Hynson's Department Store

MANASSAS, VA.

mardie, Granice and an Kinds of Cemetery

electrical equip meni-motors, fami, ming want and the most ando-

date lighting fixtures. Our worns and installation of fix tures is approved by the Board of decembers. And you don't have to pay a hig price for our good work. Let us give you an estimate

ROSENBERGER MANASBAS, VIRGINIA

W. RAATHEY, Proprietor. Baggage, Furniture and all k

M. B. Harley Vice-Pres. Gee. B. Warfield, Cashier.

LIBERTY BONDS BOUGHT! First National Bank

ALEXANDRIA, VA. DESIGNATED DEPOSITORY OF THE UNITED STATES

Surplus and Profits \$200,000.00 Prompt attention given to all busi-P. O. Box 437. War- nese in the throughout When you want to make flaky biscuit, delicious muffins and gems, real doughnuts and cake of fine texture—then you need

THE WHOLESOME POWDER

THE SOIL IMPROVER THE CROP PRODUCER

A Combination of Calcium Ox Mes of Lime, Bicarbenates of Lime and Potash in Water Soluble Form

ALSO

(Potash Lime) Analysis April 24, 1919

Calcium Oxide (lime)3732 Water Soluble Petash.... .0572

SEE SAMPLES AT

exclusive sales agents AT MANASSAS, VA.

NEW EXPRESS AND TRANS FER WAGON

All kinds of hauling at reasonable prices. See me or phone C. M. Larkin & Co. or the telephone office. . \$100,000.00 E. E. ROBINSON TRANSFER CO. Manassas. 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 specious ground floor he keeping department offers the best and most recent devices in culinary utensils, laundry equipment, hou ming devices, refrigerators, etc.

> CHINA, GLASS AND SILVERWARE

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

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

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

Manassas Virginia Try our Business Locals—they will

We are ready for seeding with a big stock of Timothy Seed-the very best that grows-get our prices before buying. We have Red Top Orchard Grass and Clover, too-the best qualities, and all prices right. Our grocery stock is full always. We want Eggs, Butter, Chickens and Produce of all Kinds. - Lome to see us.

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

-showing the exclusive and distinctive features worm by the particular dressers. Ruying footweer by mail is

made easy and satisfactory. RICHS

1901 P. Street, Corner Tenti Washington, D. C.

WARMBATH

TAXIDERMIST

Birds and Animals Mounted in Most Natural Manner Beautiful Rugs. Class Work Guaranteed

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

Phone. 10061.

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

We appreciate the liberal patronage of the public at our QUICE LUNCH DEPARTMENT. We will always be flad to serve you at

BELL'S BAKERY AND QUICK

LUNCH

Tanned and Made Into Rector & Co. HAYMARKET, VA.

Prompt and satisfactory ser-

Established May, 1895

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

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

Subscription, \$1 the year in Advance

Friday, October 10, 1919

THE GOVERNOR'S MESSAGE TO VIRGINIA CHILDREN Following President Wilson's mes-

sage to the children of the Junior Red Cross, Governor Davis has addressed the following letter to the Juniors of Virginia, which it is hoped will be read in every school in the commonwealth. The governor's message follows:

To the Boys and Girls of Virginia: During the trying days of the war many of you as Junior members of the American Red Cross rendered most valuable and unselfish service to your country in aid of the Allied cause. While the actual fighting has ceased, there remains much work yet to be done by the American Red Cross in caring for the impoverished, sick and suffering people in the war-devastated countries of Europe, and in this work there is an opportunity for every boy and girl in Virginia to render service in helping solve the problems of reconstruction.

The work program outlined for the Junior Red Cross members provides for a comprehensive scheme to furnish relief to suffering children throughout the world, and I appeal to all the boys and girls in Virginia to enroll or to re-enroll as-Junior members of the American Red Cross in order to partheipate in this great service.

THANK YOU

"I like it so much, if I am 83 years old."

This is one of the finest compliments The Journal has received in a long time. It came with a dollar sent to renew the subscription of an old subscriber-old as a subscriber as well as venerable in point of years.

A country newspaper seeks to merit the confidence and regard of its readers by a fair and just accounting of the news of its particular field, by blazing the trail for any good public work which can be furthered by the publicity which the newspaper is able to give, and by a personal and friendly interest in its big family of readers, a large percentage of which the country editor, tinlike the city editor, knows

by name. And when such friendly and sincere expressions of appreciation and loyalty drift into a country newspaper office, they are greeted as welcome signals that the train is proceeding according to schedule, the schedule being the standard which the paper is trying to achieve.

Also, it would not be amiss to say that enticism—honest, friendly, con structive criticism-is welcome as praise. For a danger signal saves

THAT HOUR COMES BACK

Whether we want to or not, our clocks will go back on October 26. t that the clocks of the country will be turned back night on the last Sunday in October has been made by officials in answer to many inquiries.

Apparently most of us are willing, and some eager, to welcome the change -as eager as the rest are set against

TO THE ALEXANDRIA GAZETTE The Alexandria Gazette came out on Friday as a paper of thirty-two pages in four sections, a very creditable appearance which merits our warm congratulations. This special edition is a "prosperity" number, in celebration of community progress in the Gazette's field.

Donations of books or magazines will be gladly welcomed by the American Red Cross at Camp Holabird, Md. The boys stationed at Holabird are eager for more literature, particularly magazines. They afe said to have read practically everything on the post. .

The government's profit in operating the Southern Railway amounted to company's annual report just a Operating revenue exceeded \$120, 500,000.

HRARTRASK

There is music in the whistle Of the bleakest wind that ble There is music in the murmur Of the bee that sips the rese There is music in the ripple Of the waters of the rill; There is music in the flutter Of the feathered singer's trill;-There is music in the rustle Of the leaves among the trees; There is music in the nedding Of the flowers in the breeze: There is music in the simplest

Of the tunes of Nature's art;

For the world is full of music

HALF MAND TO SPARET

.. Come to our Store and hear

THOMAS A. EDISON'S VERY LATEST

DIAMOND AMBEROL

Listen to the Broadway "Hits," hear the stirring war songs, laugh at the new vaudeville records.

Bring along your friends, make yourself at home.

Check your bundles, use our telephone, meet your friends. Stay as long as you wish.

You will be under no obligations whatsoever.

YOU WILL BE REFRESHED BY THE MUSIC

WILL YOU COME !

Dowell's Pharmacy

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.

Makers of SPECTACLES and RYRGLASSES 809 Fifteenth Street WASHINGTON, D. C. osite Shoreham Hotel

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 show you. Ask your feed dealer about EUREKA and find what you have long been looking for. MANUFACTURED BY

THE VIRGINIA FEED AND MILLING CORPORA ALEXANDRIA, VIRGINIA

OHO

ARE SELLING SWIFT'S HIGH GRADE

"It Pays to Use Them"

s10,637,976, in cash, according to the See us before you buy. "Well begun is half done." Fertilizer gives your wheat a good start.

MANASSAS

VIRGINIA

ASK FOR BOOKLET:

"What Fertilizer Shall I Use on Wheat

The Ford Coupe has an especial appeal for real estate folks because of its splendid up-to-date appointments. A comfortable and dependable motor car every day of the year-shine, rain, mud or snow. Equipped with electric self-starting and lighting system and demountable rims with 3½-inch tires all around it, brings its owner all those established dependable Ford merits in economy in operation and upkeep, with assured long service. Not alone for professional and business men who drive much, but as the family car for women, the Ford Coupe meets every expectation. The demand for them increases daily so we solicit immediate orders to make reasonably prompt delivery. Will you not make our shop your repair place? Genuine Ford parts and skilled mechanics.

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. the only kind we represent.

W. N. LIPSCOMB INSURANCE AGENCY, INC.

Manassas. :: Virginia

larvest

Long will this year's harvest be remembered With prices favorable and crops abus farmer friends will find themselves on side of the ledger shoot.

This is the time to put a goodly balance to your

Tours is the bank on which you can depend for any aid consistent with sound banking at any time you may need it. On this basis we corginaly invite your deposits.

-Now is the time

-NOW IS THE TIME.

-A son was born on September 30 to Rev. and Mrs. Jesse M. Bell, at their home in Asbury, W. Va.

Mr. Ocie Abel and Mrs. Elie Beavers were married recently at the United Brethren parsonage by Rev. L.

-The treasurer of the Prince-Wilissue a check for \$300 for a Ford au- counties in the interest of the Nationtomobile purchased for the use of the county nurse.

—A Hallowe'en party will be given October 30, by the ladies of Grace M. E. Church, South.

-Miss Victorine Nicol, daughter of Mr. and Mrs. Drummond Nicol, has resumed her studies at Central High School in Washington.

-Mr. Clayton Simpson, formerly of Gainesville, has sold his store at Berea, Stafford county, to Mr. Wilbur Heflin, of Rock Hill, Stafford county.

-Miss Elizabeth Larkin, daughter of Mr. and Mrs. W. P. Larkin, has been appointed teacher of the Bethlehem public school, which opens on Monday.

ley, has accepted a position in Washington and is staying in Alexandria for the present.

-Mr. W. A. Marshall, who has been in business at Neverlet for several years, has purchased the property of Mr. Meredith Hawes, of Centreville, committee on nursing activities and and will open a store there.

-"The Find," an interesting story of adventure: written by Prof. Orville W. Mosher, ir., appears in the October number of St. Nicholas Magazine. The story is illustrated by Enos Comstock

-Miss Marian Clark, youngest daughter of Rev. and Mrs. T. D. D. Clark, has entered Business High School in Washington and makes the trip to Washington by train each day.

-Mr. B. F. A. Myers, of Fairfax Vienna, containing 5 % acres, and is improving it, preparatory to removing there, says the Fairfax Herald. The price paid for the property was ugly leoking customers." \$5,250.

-Mr. and Mrs. W. I. Steere have purchased property at Mount Rainier, Md., and will move into their new home about October 20. Mr. Steere has been particularly active in public

-Mr. and Mrs. Harry C. Blakemore, of Washington, have rented the property of Mrs. L. A. Larkin, jr., on Cen- Major Robert Spilman. treville road, and will take posses next week. Mr. Rlakemore, who is in the railway mail service, owns property at Nokesville.

in the Baptist Church Rev. David Hep- Mary Tris, pianiste. Konecny is said burn, of the Anti-Saloon League, will preach in the interest of his work, smith and a student of Seveik, teacher. Rev. Mr. Hepburn will speak at Asbury United Brethren Church at 3]

-Mrs. Pulaski L. Proffitt has returned from Shores, Fluvanna county, where she was called by the death of Mr. Proffitt's father on September 28. Mr. Proffitt, who has been in Fluvanna for some time during his father's illness, is expected to return to Manassas shortly.

-Laird Arey, sen of Mr. and Mrs. R. S. Arey and a member of the Prince William county poultry clubs, is the owner of two Rhode Island Red pullets which won first and second bonors in the class for club Rhode Island Reds at the state fair held in Richmond this week.

-Mr. Wellington Bailey has sold his farm of 111 acres on the Bristow-Greenwich road about three miles from Bristow, to Mr. H. C. Wood, of Aden, who takes possession between now and January 1. Mr. Bailey is staying for the present with his daughter, Mrs. Melvin Bolton, meer Aden.

—Mrs. Ellen Steele, who has been quite sick for several months at her apartment in the Hibbs & Giddings building, was taken to Sibley Hospital in Washington on Sunday by her daughter, Mrs. Thomas W. Howard. Later reports state that Mrs. Steele's condition is much improved.

The following news item, taken from the Fairfax Herald, is printed again this week to correct a mistake which appeared in the re-print in last week's issue: Mr. John W. Rust, of Fairfax, and Mrs. Stella E. Larson, of Manassas, have purchased what is nown as Topping farm, 31/2 miles

-Mr. F. E. Ransdell has sold th lot on south Main street, known as who recently purchased the property of Miss Julia Lewis on Prince William street. Mr. Rinker, it is stated, will tear away the little houses on the lot which have been occupied for many years by colored people.

-Rev. A. Stuart Gibson, rector of Trinity Church at Manassas, and Rev. W. E. Roach, rector of the Episcopal Church at Marshall, Fauquier county, will leave early next wek to spend several days in King George, Westmoreliam Red Cross has been authorized to land, Lancaster and Northumberland demonstration agent, is attending the wide Campaign of the Episco

-Messra, J. P. Smith, of Waterfall, at Conner's Hall on Thursday evening, and James E. Pickett, of Haymarket, have returned from Atlanta, where they attended the annual reunion of the United Confederate Veterans as representatives of Ewell Camp. Mr. Smith and Mr. Pickett were royally entertained during their stay in Atlanta by Daughters of the Confederacy | Farm. and at the home a Mr. Grayson, formerly of Vienna, Fairfax county.

-Rev. Alford Kelley, former pastor of the Manassas Presbyterian Church, and his sister, Miss Isabel Kelley, will spend the winter at Clifton, Rev. Mr. Kelley having accepted the pastorate of the Clifton church. They are occupying the home of Mrs. O. S. Woody and her mother, Mrs. -Miss Pauline Beachley, eldest Bullard, who are spending the winter daughter of Mr. and Mrs. L. E. Beach- in Washington. Miss Kelley made a visit to Manassas during the week.

> -Miss Nellie F. Oxley, a representative of the nursing service of the Potomac Division, American Red Cross, visited the Prince William Chapter this week, to confer with the with Miss Audrey Drake, the Rad Cross county nurse. Miss Oxley, in company with Miss Drake and Rev. and Mrs. DeForest Wade, visited schools at Haymarket and Gainesville on Tuesday.

the Tobin farm in Pairfax county a strong. black snake 7 feet 2 inches in length and as big around as the upper part of a man's arm. The reptile showed fight, it is stated, but was soom despatched. "Black snakes of good size has purchased the Rice preperty in are reported to be particularly numerous this fall," says the Fairfax Herald, from which this item was taken. "While not dangerous they are rather

> The marriage of Miss Ethel Elisabeth Spilman, of Warrenton, and Mr. J. Russell, of Marshall. John Hopkins Harnsberger, of Catlett, took place last week in Rockville, Md. Mr. Harnsberger served with the American forces in Mexico and overand has recently returned to this country. The bride is a daughter of the late Judge E. M. Spilman and sister of Gen. Baldwin Day Spilman and

-Josef Konecny, a Bohemian violinist, will appear in a grand concert at Eastern College on the evening of Friday, October 24. He will be as give it to you every week for a On Sunday morning at 11 o'clock sisted by Lola Alley, soprano, and year for one dollar, in advance. son of a Bohemia of Jan Kubelik. He volunteered as a private in the United States army at o'clock in the afternoon and at night the beginning of the war and after the armistice was assigned to duty entertaining the soldiers at the camps abroad,

Mr. Gordon Morgan, of Washington, is visiting friends here.

Miss Katherine Donohoe, of Balti more, is visiting her mother, Mrs. I

Mrs. M. R. Barbour has returned from a visit to her nices, Mrs. Pierce B. Redd, of Catlett.

Miss Lillian V. Gilbert, county home state fair at Richmond.

Mr. and Mrs. J. W. Todd.

Mrs. J. L. Harrell is spending several weeks with relatives and friends at her former home in Bristol, Tenn.

Mr. R. E. Knevels, of Elkhart, Ind. has been visiting his parents, Mr. and Mrs. H. A. Knevels, of Ben Lomond

Mr. Charles R. Larkin, of the University of Virginia, spent Sunday here with his parents, Mr. and Mrs. James Reid Larkin.

Mr. and Mrs. Thomas Watkins, of Alexandria, spent Sunday here with Mrs. Watkins' parents, Mr. and Mrs. H. D. Wenrich.

Mr. Benjamin J. Bradfield, who has been visiting his parents, Mr. afid Mrs. James E. Bradfield, leaves today for his home in Chie,

Mr. J. Parker Milburn, examiner of records for the sixteenth judicial circuit, and Mr. E. L. S. Bouton, of Vienna, were Manassas visitors Tuesday.

Major Fred D. Patterson and Lieut Laman Patterson, of Washington, spent the week-end here with their mother, Mrs. Ballantyne Patterson.

Miss Zan Gibson, of Charles Town W. Va., last week visited her uncle and aunt, Mr. John T. Gibson and Miss. -Mr. E. L. Bisson recently killed on Mary Gibson, at their home near Lim-

> Mr. and Mrs. Wallace M. Monroe, of Burke, and their two little children, Abigail Rebecca and John Wallace. have been visiting Mrs. Monroe's parents, Mr. and Mrs. John S. Green.

leave today for their home at Columbus, Ohio, after a short visit to their parents, Mr. and Mrs. W. C. Wagene of Manageas, and Mr. and Mrs. Ge

Mrs. Herman L. Bonney and her lit tle son, Herman, have returned to their home in Clarendon, after a visit to Mrs. Bonney's parents, Dr. 2nd Mrs. work in Manassas and will be greatly seas, was wounded while in France S. S. Simpson. Mr. Benney was a week-end visitor during their stay in

> If you really want the NEWS of the county The Journal will

The Journal \$1.00 a year-

Monday, October 13 BILLIE RHODES Circus Girl in "Hoop-La

What happened to a girl who was raised under the big top of a circus, when she found herself transplanted to an aristocratic hon

TUESDAY, OCTOBER 14 ANITA KING The Dancing Autois

hold. Don't mins this one. Admission, 11c-17c.

MISTAKEN IDENTITY Featuring a death-defying motor race with Barney Oldfield and his Golden Egg., Also Keystone Comedy, "The Crooked End."

Admission, 6c-11c

THURSDAY, OCTOBER 16 A Paramount CHARLES RAY

mated citemen र उपन्य **ं टोग्सीन्द**ान

. . in is sts. of Allstoni

ween vou trum being,

FRIDAY, OCTOBER 17 A Paramount

DOROTHY DALTON 、. in .

"THE HOMEBREAKER" She will teach you a few thin Admission, 11c-17c

SATURDAY, OCTOBER 18 "THE GREAT GAMBLE"

Episode No. 2, "The Clock of The Latte Biver "THE LAW OF THE NORTH" Doom." Paramount Sennett; the country were it comedy. "No Mother to Guide moid, but enough ext Him." New and Ford Weekly.

We have several hundred bushels of nice Recleaned Wheat of the STONER and LEAP'S PROLIFIC variety for sale. Don't sow inferior wheat---use THE BEST

Manassas Feed and Milling Co.

MANASSAS, VIRGINIA

May We Serve You?

WE WILL GIVE YOU THE BEST QUALITY OF GOODS AT THE LOWEST PRICES, COMBINED WITH COURTEOUS TREATMENT. IF YOU HAVE A PRESCRIPTION TO BE FILLED, WE WILL FILL IT CAREFULLY AND ACCURATELY AND GIVE YOU JUST WHAT THE DOCTOR ORDERS. IT WILL BE HANDLED BY REGISTERED PHARMACISTS ONLY AND THE SERVICE AND GOODS COST YOU NO MORE.

I WE HANDLE EASTMAN KODAK FILMS AND WILL DE-VELOP AND PRINT THEM FOR YOU. IF YOU CAN'T BRING THEM, MAIL THEM TO US AS THOUGH YOU WERE HERE IN PERSON.

TREMEMBER WE ARE AGENTS FOR THE TWO LEADING MAKES OF CANDIES: HUYLER'S AND WHITMAN'S.

I SCHOOL CHILDREN WILL FIND A FULL LINE OF TAB-LETS, INK, PENCILS, ERASERS, ETC., HERE. WE HAVE AN INK OR PENCIL TABLET FOR A NICKEL THAT GIVES YOU A BIG VALUE FOR YOUR MONEY.

I DAILY AND SUNDAY PAPERS—WASHINGTON POST AND WASHINGTON TIMES.

"WE FILL PRESCRIPTIONS"

Cocke's Pharmacy

GEO. B. COCKE

R. W. ADAMSON

BUSINESS LOCALS

Pive Cents a Line Pirst inserti Three Couts Subsequent

Helper Wanted-Apply Bell's Bakery, Manassas, Va.

For sale privately at my resilence on E. Centre St. 24 gal. kettle, hand corn sheller, Davis swing churn, crank churn, new land breaker, convertible to submoller; parlor coal stove good as new, air-tight wood stove, Cahoon grass seed sower, roller coulter for large plow, pair fine tapestry curtains (portieres), iron bedstead and springs, large Rochester coal oil lamp. Please all next week at latest. Steere, Manassas, Va.

Pair of Mules For Sale—Good Fork animals. F. E. Saffer. 21*

FIVE DOLLARS SAVED Beat the Profiteer!

Buy your high-grade watch from smoot & Co., 202 7th St., S. W., Washington, D. C. Write for 21-5

Wanted-Boxwood sprays for immediate shipment; cash before attoped. A. B. Price, 925 Virinia Ave., S. W., Washington, D. C. 21-3*

Choice pears at the orchard \$1 and \$1.25 a bu. J. H. Dodge.212

Coal stove for sale, base burner in good condition. May be er at Journal office. Cheap at

Wanted-Dairyman to take ntire charge of herd. Apply at once to Waverley Farm, Haymarket, Va.

For Sale—Oak wood. Fox, R. 2, Manassas, Va.

For Sale—Apples, \$1 and \$1.25 ber bu. at orchard. Geo. B. Mc-Desiald, Bristow, Va.

For Sale—Oak dresser and washstand, good as new; will sell cheap. Mrs. T. R. Galleher.

Wanted-To buy a farm, no mate or black jack land, 5 or 6room dwelling, good water, water for steck, about 100 acres; convenient to station and Bap-tist Church, L. B. Marsh, Mis-20-3 kimon, Va.

For Sale One 15-horsepower steam traction engine, \$350, or will trade for Ford car or truck. One double disc harrow, 20 disc. 0. Herbert Purcell, R F D., Lanassas, Va. 20-2*

TO WHOM IT MAY CONCERN: I will not be responsible for any debts contracted by my wife, Cammie L. Peters. J. H. PETERS.

Prudential Steel Buildings are fireproof, portable and permant. If you are going to build a garage or any size one-story building, write J. M. Garber, Nokesville, Va., for prices. 20-2

Wanted-Two or 3 good salesmas with cars to sell paint and roofing cement on commission, make \$200 to \$400 a month and expenses. Apply any Saturday or Sunday. A. R. Wilkins, Nokesville, Va. -

Farm for Rent-About 200 acres, good house and barn. Apply to M. Lynch, Manassas. 19-3

For Sale Saw mill and 16-h. a engine; mill 20 ft. of carriage, 48 ft. of tracking; 48 inch saw. W. A. Marshall, R. F. D. Manassas, Va.

Money to Loan in sums of \$2, 000 or over. C. A. Sinclair, At-17-tf torney.

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

Wanted-50,000 white oak ess ties. See us and get prices desparen. M. Lynch & Co.

CLEANING, PRESSING AND DYEING establishment, Centre Street, opposite home of Roscoe Lewis. Old clothes made new. 20-7 ROBERT MALOY.

A ...

"That's a fine job," says the satisfied customer, whose print ing order has been filled by the Journal's job department. See our work and get our quotations on cards. letter heads, statements, en coss, sale bills, prors. etc. High Manassas

~^ col∙

COLD STORAGE GOODS MUST BE SO MARKED

Merchants, Restaurants and Hotels Receive Warning From State Commissioner.

Special attention has been called by Mr. Benjamin L. Purcell, state dairy hope to arouse a large measure of puband food commissioner, to the following extracts from regulations for car- unanimous support of the good reeds rying out the provisions of the Vir- program which is planned. It is exginia Cold Storage Law adopted in pected that this program will elimi-September for the protection of the nate holes and ruts and the dust

(1) Every person, firm or corporation offering for sale any fresh meats, fresh meat products, fresh fish, poul try, eggs, milk, butter, cheese, edible fats and oils, and lard, which have been held in cold storage for thirty days or over, must retain on such articles of food all markings which they showed when withdrawn from storage;

(2) Shall affix to the article or its container a placard with the words 'Cold Storage Goods" printed thereon

in letters at least one inch high; and (3) Shall stamp or mark the outside of every package of such articles de-'Cold Storage Goods."

(4) Hotels and restaurants serving any of the above named articles which have been held in cold storage for Foods sold here are marked thus (*)"

DRATH OF MRS. OSBORN

Funeral Services Held Yesterday at St. Paul's Church, Haymarket.

Mrs. Georgie Bleight Osborn, wife of Mr. Fields M. Osborn and only daughter of Mr. and Mrs. Samuel R. Bleight, of Haymarket, died Tuesday evening in a Washington hospital. Funeral services took place yesterday afternoon at St. Paul's Church in Haymarket. The service was read according to the beautiful ritual of the church by the rector, Rev. T. M. Browne, and four familiar hymns were sung by the vested chair. The body was laid to rest in the churchyard at

Mrs. Osborn was a faithful membe and regular attendant of St. Paul's Church and the last time she left her home before being carried to the hospital was to be present at a Sunday

Surviving members of the family, in addition to her husband and par ents, are three brothers, Messrs. Ashton, George and Sumuel Bleight; three step children, Miss Nannie Osborn. Joseph and Haines Osborn; a little daughter and an infant son ten days

WILL DEVELOP CAVERNS

Hig Virginia Caves Purchased by Col. Brown, of Atlanta.

Col. E. L. Brown, of the Federal Reserve Bank at Atlanta, has purchased D. R. Lewis, Manassas, Va. the Endless Caverns in the northwestern part of Rockingham county from ton Davies, Manassas, Va.; H. Thorncaverns, which, because of conflicting interests in the estate, have never been developed, will now be electrically peper, Va. lighted and improved so as to attract tourists and the public. The cave is located only one mile from the Valley

turnpike near New Market. 🥕

The caverns were discovered by ac cident October 19, 1879. For the variety and beauty of formation and the neculiarities presented, they are quite different and probably superior to any in the country. The se-called diamond room is 90 by 20 feet in size and forms a sort of vestibule to the main recon which is 75 by 210 feet with a ceiling 60 feet high. The extent of the caverns is such that they have been called "Endiess," as the subterraneau wonder has not been fully explored.

MISS AGNEW TO RESIGN

Report States That Home Eco Expert Will Go to Africa.

Miss Ella G. Agnew, assistant director of the extension division of the State Agricultural College and Virginia Polytechnic Institute, at Blacksburg, will tender her resignation within the next two weeks, says a news

Miss Agnew's duties consisted mainly in the organization of girls' and women's clubs throughout the state. Before taking charge of girls' and women's work in the extension diviston in 1911, Miss Agnew had engaged in .Y. M. C. A. work in South Africa, and it is believed by her friends that she intends to return to her former

DR. L. F. HOUGH

DENTIST

Virginia

PLAN HIGHWAY IMPROVEMENT

The street committee of the town neil bee appointed composed of Mrs. Bolling Lynn Robertion and Miss Amelia Fontaine Brown to solicit funds for the improvement of the principal highways of the town. Mrs. Robertson and Miss Brown lic spirit and to be able to report storms which have threatened the public health.

THE REAL TRACEES

A real teacher is one who knows has work and works her knowledge; who loves the bee in spite of its sting; who has originality and leadership and wishes to develop them; who not only stays close to nature but occasionally catches up with it; who can be generously sympathetic without being patronizing; who can sacrifice a few man-made pleasures for the greater joy of communing with God's great out-of-doors, and who understands livered to a customer with the words that it is foolish to wait for one's ship to come in when it has never been launched.—Carbon Guide (Utah).

-Fire of unknown origin Friday thirty days or over shall place on afternoon destroyed the two-story their bills of fare or menu cards a barn on the West street property of statement that "All Cold Storage Miss Julia W. Lewis, which is rented by Mr. and Mrs. Joseph C. Tulloss. and in such case every cold storage The blaze had gained considerable product appearing on the menu must headway when discovered by Miss se preceded by the sign of a star (*) Mary Snook of Bristow, as she drove by the house. The building burned rapidly and the flames threatened the nearby residence of Mrs. F. R. Coles and Miss M. E. Rixey and Asbury U. B. Church, breaking windows and burning vines that covered the residence. Prompt work by the fire department, however, checked the spread

> Statement of the ownership, management, etc., required by the Act of Congress of August 24, 1912.

Of the Manassas Journal, published weekly at Manassas, Va., for October 1, 1919.

State of Virginia, County of Prince William, as.

Before me a Notary Public in and for the state and county aforesaid, onally appeared D. R. Lewis, who having been duly sworn according to law, deposes and says that he is the business manager of the Manage Journal and that the following is, to the best of his knowledge and belief, a true statement of the ownership, management, etc., of the aforesaid publication for the date shown in the above caption, required by the Act of August 24, 1912, embodied in section 443 Postal Laws and Regulations, printed on the reverse of this form, to wit:

1. That the names and addresses of the publisher, editor, managing editor and business manager are

Publisher, Manassas Journal Pub lishing Co., Inc., Manassas, Va.; Editor, M. Larkin, Manassas, Va.; Managing Editor and Business Manager,

2. That the owners are: H. Thorner. The ton Davies, Adm'r; D. R. Lewis, Ma-John J. Davies, Cul-

3. That the known bondholders, mortgages, and other security holders owning or holding I per cent or me of total amount of bonds, mortgages, or other securities are: None.

4. That the two paragraphs next above, giving the names of the owners, any, contain not only the list of stockholders and security holders as they appear upon the books of the company but also, in cases where the stockholder or security holder appears upon the books of the company as trustee also that the said two paragraphs co tain statements embracing affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, held stock and securities in a capacity other than that of a bone fide owner; and this affiant has no reason to believe that any other person, association, or cordirect in the said stock, bonds, or other securities than as so stated by him. D. R. LEWIS,

Business Manager Sworn to and subscribed before me this 1st day of October, 1919. VIOLA DAVIS PROFFITT, N. P.

My commission expires Oct. 30, 1925

The Journal-\$1.00 a year-

The Square Deal is Born and Bred Into Fisk Tires

Back of Fisk Tires there's a concern whose one ideal is:

"To be the Best Concern in the World to Work for and the Squarest Concern in Existence to do Business with."

It is that backing - that spirit of doing the square thing - that puts into Fisk Tires the extra miles and the complete satisfaction in using them.

> Next Time— BUY FISK

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

TIRES

susuesusuesusuesususususususus PUBLIC-SALE!

Still We Grow WHY?

This is a strong, careful, safe and successful institu-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 burgiar-proof

safe and with full insurance.

BECAUSE Our Officers are experienced bankers. Our directors

are well-known, well-to-do business men. BECAUSE

an invitation to you to become one.

Styleplus Clothes or in any other fiductary relation, the name of the person or corporation for whom such trustee is acting, is given; also that the said two paragraphs consider that the said two paragraphs consider the said two paragraphs considered that the said

Miller Hats

We are daily receiving shipments of the shows well known bear and invite you to call in and fook them over. In buying our fall end winter stock of Clothing Chase Hete everlooked the little fellows. Our stock of Spite for Beye-from five years to eighteen is complete

ALL BOUGHT RIGHT AND PRICED THE SAME WAY.

Byrd & Newman

Conner Building

Manassas, Virginia

Is Your Subscription Paid IN ADVANCE?

GREENWICH, VA.

TUESDAY, OCTOBER 14, 1919 Commencing at 10 O'clock, A. M.

I will sell at public auction at my farm one mile from Greenwich, on the above-named date, the following property:

Ten head of work horses and

colts; 50 head of good cows, heifers and steers, 16 Holsteins in the bunch; 15 shoats, thoroughbred boar, 2 sows and pigs, one good Adrian binder; Emerson mower, good as new; corn plan-ter, in good shape; riding cultivator, 3-horse springtooth har-row, Farmers' Favorite wheat drill, dray harness, 3-horse Oliver plow, 2-horse Oliver plow, Studebaker 3½ wagon, 2-horse Studebaker wagon, truck wagon, 2 hay frames, 70-bushel manure spreader, single and doubletrees, set wagon harness, set lead harness, 6 sets plow harness, pair horse clippers, 100 good grain sacks, 10 tons hay, Ford touring car, 1917, in fine condition.

TERMS:-Sums of \$10 and under, cash; over that amount a credit of nine months will be the nurchaser executing interest-bearing, negotiable note with approved security, payable at the Peoples National Bank of Manassas.

J. P. Kerlin, Auctioneer. G. W. SPINKS.

NEAR..

INDEPENDENT HILL, VA. VEDNESDAY, OCT. 22, 1919 Commencing at 10 O'clock, A. M.

I will offer for sale at public suction on the above-named date on the farm of Michael Oleyar on the Hayfield road about half way between independent Hill and Kopp, the following personal property:

Two horses, 4 and 13 yrs., 3 milch cows, 3-year-old will be fresh in January, others 8 and 10; 2 heifers coming three years, grindstone, brass kettle, grain cradle, feed cutter, set of platirm scales, lot of garden tools.

Household Goods.—Two beds and bedding complete, extension able, kitchen table, kitchen cabinet, couch, reclining chair, 2 rockers, 6 dining-room chairs, sewing machine, chiffonier, kitchen chairs, wash boiler and tubs, rug, lot of dishes, cooking utensils, kitchen mirror, lot of pictures, milk crock and pails, to mention.

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

J. L. Hinton, Auctionece JOHN POW

CHURCH SERVICES

Bethel Lutheran Church, Rev. Ed.

gar Z. Pence, pastor.

Sunday—Sunday School at 10 a. m.

Preaching at 2:30 p. m.

Services at the Nokesville Lutheran
Church at 11 a. m.

PRESRYTERIAN

Manassas Preshyterian Church, Rev. DeForest Wade, Pastor. Sunday School at 9:45 a.m. 11:00 a.m.—Preaching, "Christian

Giving."
8:00 p. m.—Preaching, "Thwarting

God's Purpose."

Wednesday—Prayer meeting at 8

There will be service at the Greenwood Church, Minnleville, Va., on Sunday, October 19th.

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.

8:00 p. m.
St. Ann's Memorial Chapel, Nokesville. Service first Sunday at 3 p. m.; third Sunday at 11 a. m.

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 1:30 p. m.
REV BARNETT GRIMSLEY'S AP-

Broad Run, second and fourth Sun-

Hatchers Memorial, second Sunday, 3:30 p. m.; fourth Sunday, 8 p. m.; fifth Sunday, 11 a. m.

Oak Dale, third Sunday, 11 a, m,, 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 7430' a. m., first, third and fifth Sundays. Second and fourth Sundays at 10:30 a. m., followed by benediction of the Blassed Sacrament. 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, 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 M 5:00

Preaching first and third Sundays at Bradley at 8 p.m. Preaching at 8 p.m. (ourth Sundays at 2 p.m.

fourth Sundays at \$ p. m.

CRURCH 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

ct 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 BAPTIST

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

S. Daiton, pastor.

Services every fourth Sunday at 11
s. m. and the Saturday preceding at 2:80 p. m.

UNITED BRETHRÊN.

Rev. L. C. Messick's appointments fellow:

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,

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 Caskets
Carried in Stock.

Everything Good to Eat

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

COME IN AND BE CONVENCED

D.J. ARRINGTON
MANASSAS, ... VIRGINIA

MINNIEVILLE

Farmers are busy preparing to seed

i Supt. Chas. R. McDonald, of Gainesville, and Dr. E. C. Harper, of Manasass, passed through Minnieville Tresday, visiting the schools of the district.

Mrs. E. J. Alexander and her son, D. C. Alexander, accompanied by Miss Tracie Spitzer, motored to Alexandria on Tuesday, where Mrs. Alexander was met by another son and conveyed to Washington to visit relatives and friends.

Mrs. Arthur Boatwright, of Muncy, Pa., has been the guest of her mother. Mrs. E. J. Alexander, the past week. Baptist Meeting.

A large congregation attended the union meeting at the Baptist Church here last Sunday. The attendance on Friday and Saturday was very small. Elders Garland and Dalton, of Baltimore, Elder Miller, of Pennsylvania, and Elder Priest, of Manassas, were the ministers in attendance.

Mrs. John T. Clarke, who has been visiting her home in Toluca, Stafford county, has returned to Minnieville, and is now the guest of her sister, Mrs. Paul E. Clarke.

Mr. C. E. Clarke made a business trip to Washington Tuesday. Mr. William Crow, of Joplin, candi-

date for supervisor from this district, passed through here Tuesday.

League Plans Program.

The Minnieville school league is making plans for a meeting on the evening of Saturday, October 18. Everybody is invited to attend.

Mrs. G. C. Davis and her daughter,

Bernice, are visiting friends in Hoadley this week.

Mrs. W. A. Dane and their two chil-

dren, Arcelia and Willie, are visiting

relatives at Indian Head, Md.

Mrs. John Alexander, of Marshall,
Fauquier county, and Mißses Virginia
and Pauline Alexander were the weekend guests of Mrs. E. J. Alexander
and other friends and relatives in Min-

Mrs. Fannie Shackelford visited her brother, Mr. Cels, of Independent Hill, last week.

NOTICE!

To Subscribers of the Lorton Telephone Company:

On and after November 1, 1919, the rental charge on all phones of the said company will be increased fifty cents per month.

By order of the Board of Directors.

N. C. DAVIS, President.
Lorton, Va., Oct. 2, 1919. 20-3

be increased fifty cents month. By order of the Board of

S. Kann Hons Co.

THE BUSY CORNER" PENNA. AVE. AT 8 TH. ST.

If Seeking a Moderate-Priced Coat

Of a Good Quality and Style

SECURE ONE OF THESE

At \$35.00, \$39.75, \$45.00

Loose-back Coats, in Pekin blue, Belport Polo Club, made with shawl collar; belted in front. At the same price are coats of silvertone, belted all around, full length coats, in brown, navy and reindeer. Good \$35.00 range of sizes at

New Coats of Broadcloth, in belted and loose-back styles, also similar models of velour; some have collars of self materials, others \$39.75 Salt's plush and plum. At .

Fine Line of Coats, of all-wool velour, in taupe, brown and \$45.00 navy, all belted models and finished with seal collars. At

Kann's-Second Floor

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 attention.

C.M. Larkin & Co.

MANASSAS, VIRGINIA

-Wear-life-service-mileage-safety-comfort. These are the things that count in a tire.

These are exactly what you get in United States Tires,—general all-round tire satisfaction.

This greater total of tire

values means greater economy—less cost of maintenance—less repairs and depreciation.

Car owners who do their own thinking prefer United States Tires. Their merit is recognized everywhere.

We have them a type and size for every car.

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

MARSHALL SUPPLY COMPANY, Marshall, Va. HULFISH & CLARKSON, Haymarket, Va. F. A. COCKRELL & COMPANY, Manassas, No. 11 CLIFFE, Dumfries, Va.

& M SEMI-PASTE PAINTS BEST THAT CAN BE NADE

Cost to you \$3.25 a Qallon 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

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.

Fer Ladies: Suits	1 -	For Children: Suits	For the Home Curtains
Dresses Waists Sweaters Coats Evening Gowas Gloves Slippers Fors	Uniforms Overcoats Fur Coats Fancy Vests Ties Spats Bathrobes	Dresses Coats Bouncis Furs Sweaters Smocks	Pertieres Bisnkets, Comferts Pillow Covers Couch Covers Table Covers Robes
Feathers Etc., Etc.	Smoking Jackets Etc., Etc.	Etc., Etc.	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.

Meat and Groceries

00000

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 Richard Kelly, decree, cause dismissed

Conner's Market

CONNER BUILDING

MANASSAS, VA.

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 dvance in price. GIVE ME A CALL.

Watch Repairing and Fitting or Glasses

JEWELRY STORE

Manassas, Va.

4444466666666666666666 The Road Called "Straight" Leads to the Road of "Progress"

We have been telling you week by week about out sanitary methods and trying to impress upon your minds that the antitaty way is the better way an 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 pesky fly swarm over it; and you can see what you are buying, or make a selection before buying.

Listen! FFS 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

MANASSAS, VA.

MANASSAS, VA.

CIRCUIT COURT-CUNVENES HERE

(Continued from page one.) Anegnostes Alexion, felony, not true bills; grand jury discharged.

Commonwealth against Roy Payne elony, defendant bonded in the sum of \$1,000 to appear on first day of December term.

Commonwealth against R. H. Tayor, felony, defendant and Robert A. Hutchison, his surety, bonded each in the sum of \$250 for appearance of defendant at first day of December term.

Commonwealth against J. W. Rowzie, misdemeanor, defendant and his surety, W. L. Rowsle, bonded each in the sum of \$250 for defendant's appearance on fourth day of December

John W. Hix against Gibson and Perry, office judgment set aside and case dismissed.

Accounts of W. J. Ashby, former ailor, allowed. Account of J. R. Wright, justice of

the peace, allowed. Account of W. Fred Dowell, druggist, for medicines supplied to prison-

ers in jail allowed. Account of Dr. B. F. Iden, physiian to prisoners in jail, allowed. Allowance to W. B. Allen, of Weedstock, for attendance and mileage as

Wm. C. Hall. Upon application permits to sell soft drinks at their respective places of business granted to Butler Baker Bridge Town; J. B. Coverstone, Wel lington; Wm. Hinton and Bro. and E.

commonwealth witness in case against

A. Mitakides, both of Quantico. Account of Robert Jarmans, jailor,

Tuesday. -- Commonwealth against George Mason, felony, verdict of not guilty, defendant discharged.

Commonwealth against George n, felony, commonwealth's atterne with consent of court, states that case will-not be further prosecuted.

Commonwealth against W. E. Harris, felony, defendant and J. P. Leachman and R. H. Davis, his sureties, bonded each in the sum of \$500 for defarint's appearance on arst day of

Clerk's list of writings admitted to record ordered filed.

Andrew Bird against Jessie Bates decree dismissing case. (Omitted in

Nora V. Davis, widow of H. H. Davis, deceased; Nora V. Davis, guardian of Elise M. Davis, Charles H. Davis, Gordon L. Davis, Eva V. Davis and Henry Hampton Davis, infants, against Elsie M. Davis, Charles H. Davis, Gordon L. Davis, Eva V. Davis, Henry Hampton Davis, Hattie M. Calert and John S. Calvert, her husband: Pearl V. Davis and Frank L. Davis, decree for sale of real estate; Benjamin Purvis appointed special commissioner to collect from United States of America \$3,307, purchase price of real estate, to execute deed and to pay out urchase money, -includin and amount due plaintiffs and defendants; commissioner to enter into bond

Nora V. Davis, widow of H. H. Davis, deceased; Nora V. Davis, guardian of Elsie M. Davis, Charles H. Dayis, Gordon L. Davis, Eva V. Davis and Henry Hampton Davis, infants, against Elsie M. Davis, Charles H. Davis, Gordon L. Davis, Eva V. Davis, Henry Hampton Davis, Hattle M. Calvert and John S. Calvert, her husband; Pearl V. Davis and Frank Davis. cause referred to master commissi for report.

Virginia Porter Barris, against Charles Harris, decree for divorce complainant given right to secume her maiden name.

Alexander McLean against Melia Albetros McLean, decree for divorce suit to be stricken from docket.

Eleazer B. Reid against Thomas H Lion, cause referred to C. A. Sinclair, ommissioner in chancery, for report Thos. H. Lion against Mark Thomas &c. et al, cause referred to C. A. Sin-

clair, master commissioner, for report Sinclair and Hutchison, trustee gainst Norman Luck et al, processued against both parties, return ble to first November rules, to any

cross bill filed by Norman Luck. Mary H. Larkin, guardian of Cath erine H. Larkin, an infant, against Catherine H. Larkin, Sallie N. Larkin

INDEPENDENT RILL, VA.

FUNERAL DIRECTOR AND LICENSED EMBALMER

LIFE LIKE FRATURES RESTORED Robes and Caskets of all <u>Kinds</u>. Hearse Furnished Any Rea-. sonable Distance.

DEALER IN ALL KINDS MARKER

REASONABLE PRICES

sington, Lillian M. Admes, John C. tion of ward.

Lillian J. Larkin and George H. Lar- Adams and Bessie S. Simpson. Robkin, infants over the age of fourteen ert A. Hutchison, special commissionyears; Mary Lee Arrington, Paul J. er, ordered to execute deed to Bessie Ruth M. Turner against Jacob Arrington and Lucy Clowes Arring- 8, Simpson for house and lot sold in Turner, decree for order of publication two, infants under the age of fourteen this cause; report of sommissioner Edward N. Dewey, guardian, &c., et al., reyears; Mary Larkia, William L. Lar-confirment, guardian authorized to ex- al, against Ruth E. Dewey et al, re-kin, Lucy H. Arrington, David J. Ar- pend interest in saint. The ard educa- port of guardian confirmed, guardian.

Florence M. Lindberg against Fred. H. Lindberg, cause dismissed. Ruth M. Turner against Jacob Edward N. Dewey, guardian, &c., et al, against Ruth E. Dewey et al, redirected to pay cost of proceedings.

Don't you want to see the World?

DOMANCE is calling to you! Strange and smiling foreign lands are beckening to you. Shove off and see the world!

Learn to "parley-voo" in gay Paree. See the bull-fights in Panama. See surf-riding on the beach of Waiklki.

Learn the lure that comes with the swish and swirl of the good sa sea. But well-free; dress wellfree; sleep clean-free; and look 'em all straight in the eye-British, French, Chinese, Japanese, Spaniards, Egyptians, Algorisms and all manner of people.

Come! Be a real man of the world. See the world. See it with

the red-blooded, hard-working. hard-playing men of the U. S.

Pay begins the day you join. On board ship a man is always learning. Trade schools develop skill, industry and business ability. Thirty days care-free holiday each year with full pay. The food is good. First uniform outfit is furnished free. Premotion is unlimited for men of brains. You can enlist for two years and come out broader, stronger and abler.

Shove off-Join the U.S. Navy. If you're between 17 and 35 go to the nearest recruiting station for all the details. If you don't know where it is tak your postmester.

Shave off!-Join the U.S. Mayor

ANNOUNCEMENTS

To the Voters of Dunfries District: by humanae myself as walk didate for the office of supervisor of Dumfries district. As to my qualification to fill said office if slasted I refer you to my past record.

C. F. BAILEY. Respectfully,

the Voters of Prince William

At the request of some of our citizens I announce myself as Independent Candidate for the House of Delegates from Prince William County, to be half cash, balance to suit purvoted for at the general election No- chaser. vember 4, 1919.

If elected, it shall be my whole aim and ambition to serve the people ac-cording to their wishes to the best of my ability.

This time my name will be printed on the ticket, which was not the case at the special election in August.

Your support is cordially saked and as I will not be able to make a house to house canvass I take this method as a partial means to inform

the people of my candidacy.

Respectfully,
C. FITZWATER,
Nokesville, Va.
Company B, 18th Regt., Va. Cav., C.
S. A., 1861-65.

A CARD

In view of various rumors to the effect that, if elected as supervisor from Dumfries district, I will have the route of the prospective state road changed from the Dumfries road to run by Joplin; and that I will spend more than a fair proportion of the District Road Fund on the road at Joplin, I desire to make the following statement:

First. The route of the state road has already been fixed by the State Highway authorities, to go by Dumfries, and neither the member of the Board from Dumfries district, nor the whole Board, will have any authority to change the route.

Second. If elected, it will be my earnest aim to see that the District Road Fund is fairly and equitably distributed over all the roads in the WM. CROW.

VOTE FOR

J. H. DODGE

FOR STATE SENATOR

ndiana Tractor and Pl

nating all side draft and allowing plow to turn even farrows

furrow with spade lugs and making it self-steering.

rouna .

The Tractor runs level with one wheel in furrow, subsoiling each

The plow has power lift so that it is not necessary for operator to

stop control plow in turning, there being but one small lever which

lever raising plow. This outfit being sufficiently light to allow the

farmer to have his plowing nearly done by the time he could go on the ground, should we build this outfit twice as heavy.

ADVERTISEMENT.

FARM FOR SALE CROWDS AT FAIR tion of Loudoun county, Va.; on

Little River pike 1/4 mile of 3-

room school, close to church, in fine neighborhood. The improve-

ments consist of a splendid 8-

room frame house in fine condi-

We will

INSURE

your stock

AGAINST

all contagious

DISEASE

without cost

PRINCE WILLIAM

T. J. LINTON,

Boys' Corn Club Members Send 275 Individual Exhibits to State Event at Richmond.

tion, large new barn, large catthe shed with 100-ton sile attach-Yesterday was Farmers' Day at the ed. This is fine land, no waste land, perfectly smooth, easy to State Fair in Richmond. Thousands of farmers and their families from all sections of Virginia and from adjoining states were in attendance. For them the exhibits of the products of the best farms in the Old Dominion Real Estate Agent, Arcola, Va. held the greatest charm. But they did not neglect the farm machinery or the cattle and live stock. They saw, all and will go home to improve their

> methode The various exhibitions under the general direction of the extension division of the Virginia Polytechnic Institute are features of the fair and scarcely anything on the grounds surpassed them in interest, Experts in every line of farm work were in attendance to give advice and make demonstrations.

Charles E. Seitz, agricultural enginer of the Virginia Polytechnic Institute, was in charge of the exhibition of farm tractors, said to be the largest collection of the different types of machines ever gathered in the state. The tractors vary in size from the powerful machine hauling a group of gang-plows to those intended for use in the garden, which are manipulated by one man, just as the ordinary plow.

In the exhibit of the boys' and girls' state under the direction of the county agents, the young farmers are proving to all that they are coming into their own. The corn exhibit of the boys' clubs is the largest ever assembled. They are 275 collections of 14 ears of corn each. The majority of the corn is exhibited fiat on tables in order that it may be minutely in-

Of the 275 individual exhibits of corn shown, 167 are those of white boys and 108 of colored boys. There are only about thirty individual exhibits of corn grown by the best farmers of the state at the fair. In comparison with this the work of the boys stands out as a signal achievement.

Unusually good order prevails During the day only two arrests were made by the police. These were for peweyism on the midway. Wednes day night was the gayest old neigh of the fair remember experiencing the amusement zone. Confetti filled the air and feather ticklers on long sticks were in the hands of many of the strollers. Not a show on the

course went without its crowds. To the man interested in military affairs the model camp of the army proved a big attraction. A rolling kitchen and all the field equipment The INDIANA TRACTOR AND PLOW can be used in any field regardless of size or shape and will completely plow a small lot as well as a large field. The plow hooks very close to the tractor, makused by army units was shown in the camp. At the headquarters of the army recruiting service a number of ing it light in draft, also pulling plow from center of tractor, elimimen applied during the day for Victory buttons, and these were given on The operator is in position to see operation of plow as well as the presentation of discharge papers.

Judging of cattle and live stock went on almost without intermission. The live stock exhibit is the largest one ever brought to the state fair and it will be Friday afternoon before the swine will be completed. A judging ring has been built near the main cattle building, and there the animals are

brought for inspection. A stand has been erected there to care for any farmers or others interested in watching the work of the judges as they distribute their blue ribbons to the choicest specimens from this and other states. One of the large est exhibitions of cattle comes from Long Island and the others are from the Middle West

Canned goods packed by Manager Palmer V. Boyd and four youthful assistants at the School and Home for Homeless Boys at Covington, Va., attracted the major portion of the attention in the farm products building. Manager Boyd was for five monts a prisoner in a German prison camp. and in connection with the farm products raised by the boys which are be ing shown he has assembled a number POPULAR PRICE of servenirs of his stay in the prison camp. A daily ration of bread, about the size of a man's fist, and the wooden shoes which Mr. Boyd wore were

Many babies were brought into the haby station in charge of the Federafeasted on milk and crackers and a number of the smallest were put to sleep in the cots provided. Many requests to find lost babies came to the women in charge and fortunately, with the assistance of the police, the stray-

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**

VIRGINIA

Holstein-Friesian Club

Orange, Va., Oct. 31, 1919, 12 A. M.

Eighty Head of Registered Holsteins Selected by Sales Committee. Best Consignment of Registered Holsteins Ever Offered for Sale in the South. All Animals will be Tuberculin Tested by U. S. Bureau of Animal Industry. All herds from which the consignments have been selected are Government tested, some of them are accredited herds.

If you are looking for health, type, production and breeding, you could not afford to miss this sale. Note date. A sample of the animals offered for sale: -34-lb cow, 5 yrs. old; 3-yr. old that has a 2-yr. old record 16624 lbs. milk and 648 lbs. butter. She will freshen a few days after sale date, bred to a 30-lb bull; 2-yr.-old daughter of Virginia Korndyke Butter Boy bred to a 1159-Ib. bull-a great buy; cow with a yearly record of 15258 lbs. milk and 679 the butter, she has an A. R. O. daughter another one to be tested; young cow that made as Jr. 3-yr.-old 11784 ibs. milk and 518 lbs. butter; bull calf sired by Virginia Korndyke Boy, a proven sire, dam V. P. I. Javoca DeKol II. State 7-day record cow 29.9 lbs: butter. She also holds state yearly Sr. 4-yr. record 17144 lbs, milk and 786 lbs. butter; 4 daughtern of a 30-lb. son of Rag Apple Korndyke; heifer siredby a bull whose first two daughters tested made state ecords, her dam has a seven day and yearly record; year-old heifer full sister to a 16-lb. 2-yr.-old, sired by a proven bull, her dam stood 7th as prize winner in 305 day class; cow with 535 lbs. butter as 8-yr.-old and 18 lbs. in 7 days; cow with a 2-yr, yearly record of 462 lbs. butter; 2 granddaughters of "IT" and a great-granddaughter of Hengerveld De Kel, sixed by a \$2 lb, bull; granddaughter of Hengerveld De Kel from 20 lb. dam; granddaughter of Sir Vecman Hengerveld, the only living sire with 19 30 lb, daugh-ters; yr. eld bull sired The King of The Ormsboys, a full brother of a \$65,000.00, the dam of the young built made 25 fbs. as 8-yr.-old and her dam 35 lbs. Both of these cows are now on yearly test. Where could you find a better bred buil? Bull calf sired by a 30 lb. son of Rag Apple Kormlyke, dam made first six months on yearly test 8916 lbs. milk and 390 lbs. butter. She promises to make by far the Sest 2-yr.-old record for Rosni Holsteins. Second dam 2 yr. record 14697 lbs. milk and 610 lbs. butter, third dam 19740 lbs. milk and 694 lbs. butter. Note the yearly record breeding. granddaughter of the King of the Black and Whites out of a 22 lb. sew; great 3-yr.-old from 8-4 sister to Mat. M. M. 4th, whole dam of the Carnation bull Matador Begin Walker, sire of Matador Heagerveld Bess Sr., 3 yr. 49.2 lbs. butter in T-days; 2-yr. granddaughter of It, bred to a son of Ray Apple Kurmivky; yearling buil from a cow that is on yearly test, she will certainly make over 17000 lbs. milk and 700 lbs. butter; bull whose dam is a 24-lb. granddaughter of Lilith De Kol Berri, a hull having 50 A. R. O. daughters; 2 2-yr-old daughters of an A. R. O. bull, bred a 27-lb.grandson of Pontiae Korn dyke. Practically all cows and two year olds will be fresh or heavy springers at time of sale.

S. T. WOOD, Pedigree Expert. COL. GEO. W. BAXTER, Auctioneer. Apply for Catalogue, FRANK S. WALKER, Woodberry Forest, Va.

the national joy smoke makes a whate of a cigarette!

TOU certainly get yours when you key your smokecards on the table, idy red tin or a toppy red bag of Prince A makin's cigarette! You'll want to hire a statistical bureau to keep count of your smokestunts! Why, you never dreamed of the sport that lies secuting year call in a home rolled cigarette when it's P. A. for the packing! ---

Talk about flavor! Man, man, you haven't got the listen of half your smokecareer until you know what rolling em with P. A. can do for your contengment! And, back of P. A.'s flavor, and rare fragrance proofs of Prince Albert's quality stands our exclusive patented process that cots out bite and parch! With P. A. your smokesong in a makin's cigarette will outlest may phonograph record you ever heard! Prince Albert is a cinch to sail. It's crimp cut and stays put like a regular pall

Prince Albert upuets any notion you ever had as to how delightful a Jimmy pipe can be! It is the tobacco that has made three men amoke pipes where one was smoked before. It has won men all over the nation to the joys of smoking.

R. J. REYNOLDS TOBACCO COMPANY, Winston-Salem, N. C.

and that classy, practical pound crystal glass humidos with apongs moistaner tog that beens Prince Albert in

THE INDIANA ALL-ROUND TRACTOR

The INDINA ALL-ROUND TRACTOR is the nearest perfect power unit for farm purposes. It delivers the maximum of tractor efficiency with the minimum of tractor weight. It couples to all horse-drawn top-working, planting, seeding, cultivating and harvesting implements already in use on the farm. It also does light belt work and will perfectly plow all the ground that it is possible inspected by bundrade. to successfully plant and cultivate.

One man care operate the INDIANA ALL-ROUND TRACTOR in connection with farm implements. This saves the wages of one tion of Mothers' Clubs and the Parentman for the reason that it is possible to operate both tractor and Teachers' Association. They were

implement from the implement seat. MARTIN D. LYNCH, Agent, Managgag, Va.

WE BUY BUTTER FAT

Ship us your Cream and feed your skim milk to calves, pign, and poul-try. We are paying for butter fat beginning October 6th as follows: Fancy, 65c AND TRANSPORTATION. This grade must test 35 per cent, or more in butter fat and be of fancy quality, that is, not too and met off in flavor. C-Must test 30 per cent. or more in butter fat and be of good

o. 2, 62e For Cream wine being

ed ones were found.

HOPWOOD'S FURNITURE AND STOVE

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

Are now in season and if you want a good stew or fry try us. You will find our oysters JUST RIGHT. We also sell them by

the quart. Chicken dinner and everything good to eat the ear round. ARY LUNCH THE H. Limit Mitt. 19 prieter

romain Depot

Beginning at 10 A. M., Rain or Shine

Cows, Horses, Hogs, Corn and Hay, Farm Implements, and Some Household Goods

J. P KERLIN.

R. F. HUFFMAN