

The Manassas Journal

MANASSAS, VA., FRIDAY, OCTOBER 31, 1919

\$1.00 A YEAR IN ADVANCE

TEACHERS CLOSE BUSY CONFERENCE

Prof. Duke Speaks in Interest of Junior High School—New Officers Elected.

(Miss Lulu D. Metz, County Secretary) Though the bad weather continued, Friday's session of the Prince William County Teachers' Institute opened with a somewhat larger attendance than on the preceding day.

The session opened with the singing of "Jerusalem, the Golden," followed by prayer by Rev. Alexander Stuart Gibson. Rev. Mr. Gibson spoke next upon the teacher's opportunity for service during this great crisis in the world's history, and of the great privilege and opportunity for taking a stand for the high and lofty ideals which are needed by the peoples of the earth as never before.

Dr. H. U. Roop's talk on the value of educational work was divided into four great factors: the pupil, the curriculum, the educational environment and the teacher. The understanding of the part which each factor must play in the educational system was stressed.

Following this, Dr. E. C. Harper, county physician for Prince William, gave a paper on the various necessary phases in the education of the child, and urged the necessity of all teachers doing all in their power to promote health work.

All health work, said Dr. Harper, may be divided into four health agencies: school hygiene, personal hygiene, physical hygiene and medical inspection. Dr. Harper's report of the inspection of a school which is now in progress speak for themselves as to the necessity and crying need of this most important work.

In one school inspected, for instance, out of the number of sixty pupils, but two were found who did not have badly decayed teeth. In another school, of about the same number, but three were found with correct eye sight, not to speak of the large percentage of diseased tonsils, adenoids, etc.

Mrs. W. C. Sanders next gave an excellent lesson on the teaching of English in the grades, and took as a special phase of English teaching the development of the short story.

Mrs. Sanders illustrated her talk by outlining a short story, and her suggestions were most helpful in that they showed that the chief aim and purpose of all English teaching is to bring about an appreciation of the various forms of literature.

Miss Lulu D. Metz spoke next upon the teaching of home economics in the schools, and its important place in the school curriculum. Her definition of home economics as being that form of education which has as its controlling purpose the preparation of girls and women for the occupation of home-making spoke for itself as to the meaning and purpose of all these courses. For if home economics teaching is to fulfill its mission, the courses must include clothing and garment-making, food study and cookery, but besides these there must be the study of household accounts, home sanitation, home nursing and child care—any or all of which courses offer great opportunities in helping girls to develop the right attitude toward work, as well as a spirit of helpfulness and social consciousness.

Moreover, the woman, in order to take her place in the world of today, must have been trained to feel her responsibility as a home-maker, and the relation of the home to the world problems and industries outside the home and the dignity of the tasks which she must perform within her own home. It is in proportion as women feel how fundamental is their work in the home that they will be prepared to make the home all that it should be.

Prof. Duke, president of the State Normal School at Harrisonburg, next spoke on the history of the educational system of Virginia, and also on the work and investigations of the Educational Commission. Prof. Duke spoke further of the wonderful progress in education as a result of the campaign which the commission has recently conducted, and which marks the beginning of a new era in the educational system of our state.

Prof. Duke urged the teachers to adopt resolutions approving the recommendations made by this commission.

Mr. J. C. Snider, of Nokesville, and Mrs. L. J. Larkin and Miss Lulu D. Metz were appointed by Supt. McDonald a committee to consider such resolutions and the following resolutions were unanimously adopted by the institute:

Where parting is no more; For my sister, I loved so dear, Has only gone before.

Where parting is no more; For my sister, I loved so dear, Has only gone before.

Where parting is no more; For my sister, I loved so dear, Has only gone before.

Where parting is no more; For my sister, I loved so dear, Has only gone before.

CITY FATHERS MEET IN REGULAR SESSION

Water and Light Consumers Must Pay Promptly—Higher Tax Rate Considered.

The regular meeting of the town council, held at the Town Hall Monday evening, was attended by Mayor W. Hill Brown, who presided, and Councilmen D. J. Arrington, J. H. Burke, R. L. Byrd, W. F. Hibbs, R. M. Jenkins, C. M. Larkin, J. L. Moser, O. E. Newman and H. D. Wenrich.

The regular order of business included the reading of the minutes, which were approved, the approval of bills and the presentation of reports by Superintendent G. L. Rosenberger and Treasurer H. P. Davis.

The application of Mr. J. J. Forrer for electric current for his property on the old Blandford road was referred to the public utilities committee.

The treasurer was instructed to obtain from the former public utilities committee all contracts and papers belonging to the town, all of which are to be presented at the next meeting of the council.

It being apparent that the town finances are not sufficient to cover expenses and that an increased tax rate will be necessary, which will necessitate an amendment to the town charter, the finance committee was instructed by resolution to submit at the next meeting "a report showing the present indebtedness of the town and whether the present rate will be sufficient in connection with the revenue to take care of the town's indebtedness and current expenses, and, if not, what tax rate will be sufficient for such purpose."

The Mayor was authorized to execute the obligation of the town to each of the local banks for \$4,000 to cover the present indebtedness.

Supt. Rosenberger was instructed to discontinue the service of water and light to any consumer who is in arrears after ten days' notice, with the exception of the courthouse, jail and two district schools.

LUTHERAN DRIVE CONTINUES

Congregation of Three States Meeting College Endowment Fund.

Interest in the Lutheran campaign for the \$300,000 endowment fund for Lenoir College at Hickory, N. C., increases, and enthusiasm grows as reports come in, says a despatch from campaign headquarters in Hickory. The North Carolina congregations are certainly going to do their part, and handsomely, according to the report, and encouraging news also comes from the conference in Virginia.

Mr. George wired from Virginia that two congregations with whom he had worked Sunday and Monday had completed their canvasses and had doubled their apportionment. Rev. O. W. Aderholdt is also doing good work in Virginia. With the preparation that had already been made by Rev. M. L. Pence, of Orkney Springs, and with the active assistance of Rev. Mr. Pence throughout Virginia, concludes the despatch, the campaign office grows in its confidence that Virginia also will go over the top by a large percentage.

IN MEMORIAM

In sad but loving remembrance of our dear daughter and sister, Dorothy G. Harris, who departed this life one year ago today, October 21, 1918.

At the bedside of our loved one, Night by night and day by day, We watched the loving hands grow thinner, Saw her slowly pass away.

We tried so hard to keep her with us, But God willed that she should go, So we yielded to the parting, Though it filled our hearts with woe.

The midnight stars are gleaming Upon her silent grave, The one we loved so dearly And tried so hard to save.

More and more each day we miss you, Friends may think the wound is healed, But they little know the sorrow That lies in our hearts concealed.

By her loving Mother, Brothers and Sisters.

A happy home we once enjoyed, How sweet the memory still; But death has left a loneliness, Which the world can never fill.

'Tis so sweet to know we will meet again, Where parting is no more; For my sister, I loved so dear, Has only gone before.

Has only gone before, Delma.

MASS MEETING ON SUNDAY EVENING

Manassas Will Meet at Baptist Church in Interest of Red Cross Roll Call.

Sunday will be observed throughout the United States as "Red Cross Sunday," in the interest of the Third Roll Call of the Red Cross, which formally opens on the following day.

Manassas will observe the day by holding a mass meeting at eight o'clock Sunday evening in the Baptist Church, all the churches of the town having given up their evening service to the Red Cross. Mr. Walker G. Glenn, of Washington, a successful speaker in the Liberty Loan campaigns, will make an address.

Ministers throughout the county, by resolution adopted at the annual meeting of the Prince William Red Cross Chapter, have been asked to speak on Sunday in the interest of the Red Cross and the influence of the churches is expected to have great value in spreading the news of the approaching campaign.

Prince William hopes to re-enroll her 3,000 members—and as many more as it is possible to enroll. The great program of service which the Red Cross has carried on before the war, during the war and since the war has a strong appeal for every man, woman and child who is unselfishly interested in the development of the brotherhood of man.

Outside of its share in the national and international activities of the American Red Cross, the Prince William Chapter bases its appeal for county-wide support on the comprehensive health program which has been inaugurated within its borders. The Red Cross chapter has pledged itself to support a nurse, who is already at work and who has visited nearly every section of the county. A great deal of satisfaction has been expressed by many parents and others interested in what the health work can do for the children of the county, that we are able now not only to help the children in other parts of the world, but to center our forces at home.

MISS GILBERT IS HOSTESS

(Mrs. C. E. I. Hodge, Secretary)

The Bethlehem Good Housekeepers' Club was entertained in the auditorium of the high school on the afternoon of Saturday last by Miss Gilbert. This proved one of the most interesting and profitable meetings we have ever attended. Mrs. Stuart Gibson and Miss Metz were welcomed as new members. The business of the meeting centered around the revision of the constitution and some plans to be of material assistance to the destitute and suffering Armenians. Mrs. Round gave an account just recently received of a plan that might be feasible. The social hour was greatly enjoyed. Our hostess refreshed us with delicious chocolate and cake. The time passed quickly, and sooner than we realized we were compelled to make our adieux, after many appreciative words to our hostess.

GREEN-HINEGARDNER WEDDING

Quiet Ceremony Performed at Epiphany Church in Washington.

A quiet wedding ceremony took place Wednesday at high noon at the Church of the Epiphany in Washington, when Miss Winifred Hinegardner, eldest daughter of Mr. and Mrs. Samuel H. Hinegardner, of Nokesville, became the bride of Mr. McDuff Green, of Aden, Rev. Percy Foster Hall officiating.

The ceremony was witnessed by Mrs. Benjamin Brown, jr., and Mr. Hinegardner, sister of the bridegroom and father of the bride.

Mr. Green, who is the only son of Mr. and Mrs. Allen Green, of Aden, for several years has represented Brentsville district on the county board of supervisors. After a wedding trip Mr. and Mrs. Green will make their home at Aden.

The oyster and chicken supper given at Conner's Hall last night by the ladies of Grace Church was largely attended. Although the oysters ordered for the occasion failed to come, chicken and oyster substitutes were eaten with relish and the evening was a success, socially and financially.

Samples of army blazons offered for sale by the government are exhibited at the Manassas post office.

Try our business loans, if you want to get results.

RURAL SCHOOLS WILL HAVE INSPECTION DAY

Thousands of Virginia Children Will Be Examined for Symptoms of Disease.

Monday, November 3, will be an epochal day in the history of the rural public schools of Virginia. It has been named as the first general Physical Inspection Day in the annals of the rural schools of the state and every student in every country, or other school which has not provided otherwise for such inspection, will pass before the teacher for a searching examination for symptoms of disease.

The date has been fixed by Superintendent of Public Instruction, Harria Hart, while Dr. Mary Evelyn Brydon, Director of the Bureau of Child Welfare and School Hygiene of the State Department of Health, and her associates are doing all in their power to make the event an unqualified success.

A card will be filed with the Division Superintendent showing each child's physical condition, and, where a child shows symptoms or evidences of disease, another card will be furnished its parents or guardian on which will be indicated the nature of the disorder found.

Both school and health department officials feel that the real test of success of this inspection will lie in the character of the response the parents of diseased pupils make to the reports of the teachers.

With their hands already full the teachers are not expected to be burdened with follow-up work in connection with this inspection and responsibility for treatment of the children found diseased will rest squarely upon the parents.

GULICK-SMITH NUPTIALS

Marriage of Joseph Gulick Takes Place at Franklin.

The marriage of Miss Annie Ridgick Smith, only daughter of Mr. and Mrs. John M. Smith, and Mr. Joseph Franklin Gulick, of Washington, took place at high noon on Wednesday, October 23, at the bride's home near Franklin, Rev. L. T. Paelette, of New-son, officiating. Just before the ceremony Miss May Belle Edwards, little cousin of the bride, sang "I Love You Truly," after which the bridal chorus from Lohengrin was rendered.

The bride was given in marriage by her brother. She wore a gown of white satin embroidered with pearls and a veil of tulle falling from a coronet of orange blossoms, and carried a shower bouquet of brides roses and snapdragons.

The only attendants were Mr. Thos. Gulick, of Washington, who was his brother's best man, and Miss Rebecca Darden, of Franklin, maid of honor, who wore a gown of delicate flesh georgette crepe.

The bridegroom is the eldest son of Mr. and Mrs. James F. Gulick, of Washington, residents of Manassas for many years. Mr. Gulick recently returned from France, having served during the war as an army field clerk at general headquarters in Paris. Before the war he was a member of the teaching profession and later studied for the ministry.

How many citizens of Manassas have visited the town's water, light and power plant?

If you are at all interested in the up-to-date little plant which you, as a citizen, are helping to support and which is operated for your convenience and health, take the next spare half hour and pay a call.

You will find everything in good order and the building as carefully kept as your reception hall. You will be courteously received by the men in charge, who will answer any questions asked and show you over the plant.

The plant is operated under the supervision of Mr. G. L. Rosenberger, superintendent of public utilities, by three colored men—Frank Niekens, chief engineer, assisted by Allen Williams and Vincent Johnson—all of whom have a natural pride in giving the citizens an opportunity to see how their mechanical difficulties are managed and how smoothly and efficiently the plant is run. The pumping of water, for instance, has continued without a break except for one stop, of twenty minutes since May.

HALLOWEEN EVENTS

Conner's Hall, through the courtesy of Mr. and Mrs. E. E. Conner, will be open to the little folk of the community this evening from seven to ten, in celebration of Halloween. No special invitations have been issued, all the little folk of the town being invited to come. The party will take the form of a masquerade.

James Thornton Davies, Jr., and James Jenkyn Davies will entertain their young friends this evening at a Halloween party at their home on Bennett avenue.

A Halloween masquerade will be given by the young people at Eastern College.

OYSTER SUPPER AT NOKESVILLE

The ladies of the Episcopal Church will give an oyster supper Tuesday evening at Nokesville to raise funds to install a lighting system in the church. Ice cream will be served. All are invited.

PAUL PORTNER DIES AFTER LONG ILLNESS

Funeral Services Here Tomorrow—Two Brothers and Five Sisters Survive Him.

Paul V. Portner died at two o'clock this morning after an extended illness. He had been in ill health since an attack of influenza last winter and for several weeks had been confined to his bed in the Neurological Institute in New York City.

His body will be brought to Manassas for interment in the family vault in the Manassas cemetery, and funeral services will be held here tomorrow afternoon. Definite arrangements have not been announced.

Mr. Portner was a son of the late Robert and Anna Valaer Portner, of Manassas. He was born in Washington on January 22, 1883, and had lived practically all his life at "Annaburg," the Portner home here.

He was unmarried and is survived by two brothers and five sisters, Mr. Alvin O. Portner and Mr. Oscar C. Portner, of Manassas and Washington; Mrs. Alma Portner and Mrs. Augustine Humes, of New York; Mrs. William Payne Meredith and Mrs. Henry Payne Flood, of Washington, and Mrs. Palmer Derby, of Norfolk.

HERBERT CROSS BURIED

Funeral Services Held Friday at Manassas Baptist Church.

Funeral services for James Herbert Cross, who died October 22 at his home in west Manassas, were conducted Friday afternoon at the Manassas Baptist Church by the pastor, Rev. T. D. D. Clark. The pallbearers were Messrs. W. S. Athey, Edwin Cockrell, Brainer Haislip, M. J. Hottle, Frank Crossen and Mr. Spinks.

Mr. Cross was thirty-six years old and had been ill about four weeks. He had been employed by the Southern railway for a number of years and at the time of his death was foreman in the Manassas yard. He joined the Baptist Church at Antioch some years ago and was baptized by Rev. C. W. Fraumham, and later united with the Baptist Church here.

Surviving members of the family are his widow, two little children, three sisters, Mrs. W. L. Rector and Miss Beatrice Cross, of Manassas, and Mrs. W. C. Sampson, of Washington, and two brothers, Messrs. J. W. Cross, of Manassas, and J. T. Cross, of Staunton.

Order for \$10 warrant covering time and expenses of Supervisor Dawson, chairman of the board, who was called to Richmond by State Highway Commission for consultation on road matters.

Order appointing J. P. Leachman and L. Ledman as committee to purchase 1920 dog tags for county.

Clerk instructed to order fourteen copies of 1919 code without annotation and one copy with annotation.

Warrant for \$600 on Occoquan road fund to be credited to Brentsville road fund.

Accounts. The following accounts were examined and ordered paid:

County Fund.

Geo. C. Tyler, cash advanced for freight on coal, etc.	\$21.50
W. A. Smoot & Co., Inc., coal for courthouse and jail.	215.00
W. S. Athey, hauling coal.	12.00
C. H. Wine, repair work, sewer system.	13.50
Manassas Journal, printing.	86.50
Central Mutual Telephone Co., switchboard fees.	4.00
M. C. Sutthard, registrar, Horton's.	3.00
W. B. Kerlin, same, Aden.	6.00
Harry P. Davis, lunacy case.	1.00
Ira C. Reid, guard, same.	1.00
C. H. Wine, warrant, same.	2.00
J. C. Meredith, lunacy case.	2.50
B. F. Iden, same.	2.50
Uriah Wilkerson, janitor, C. H., October.	20.00
L. W. Primas, poor claim.	6.00
A. Crummett, same.	10.00
J. L. Dawson, attendance and mileage.	5.00
J. J. Conner, same.	4.00
J. T. Syncox, same.	5.00
McDuff Green, same.	5.00
O. C. Hutchison, same.	5.00
T. M. Russell, same.	3.00
H. P. Davis, treasurer, light and water, C. H. and jail.	16.00
Everett Wadley Co., dead stock.	60.00
H. A. Shoemaker, supplies for jail.	1.44
E. R. Conner, two loads wood, jail.	7.00
C. E. Naah & Co., two brushes, C. H. and jail.	1.20
Manassas Democrat, printing.	28.75
Davis Ice and Fuel Co., ice, C. H. Robt. Jarmans, painting roof, C. H. and jail.	8.60
H. Thornton Davies, service on electoral board.	12.00
Chas. A. Barbee, posting voting lists.	
R. W. Cornwell, same.	
Chas. A. Barbee, same.	

Supervisors Ask for Road Money

County Will Put Up Sum Equal to Amount Received From State Appropriation.

The monthly meeting of the Prince William county board of supervisors was in session Tuesday at the county courthouse, the following members being in attendance: Mr. J. L. Dawson, Occoquan district, chairman; Mr. J. J. Conner, Manassas district; Mr. J. T. Syncox, Dumfries district; Mr. McDuff Green, Brentsville district; Mr. O. C. Hutchison, Gainesville district, and Mr. T. M. Russell, Coles district.

Business was transacted as follows: Orders.

Resolution adopting proposal of State Highway Commission with reference to reconstruction and permanent roads in the county, as follows:

1. Reconstruction in Gainesville district.

2. Construction work between Dumfries and Independent Hill.

3. Construction work between Lowe's corner and Independent Hill.

4. Maintenance of roads as previously agreed upon.

Resolution advising State Highway commissioner that Prince William county will proceed with construction work on road from Dumfries to Independent Hill at unit prices set forth in approximate estimate dated March 19, 1919, on and after Nov. 10.

Resolution making application to State Highway commissioner, under the act providing state money aid, for the permanent improvement of the Carolina road, beginning at the north end of present improved road from Haymarket to Woolsey and continuing toward Woolsey in Gainesville district, and for such additional amount as may be hereafter appropriated to this county from the fund appropriated at the last extra session of the General Assembly, and such funds as may be appropriated at the next regular session—the board agreeing to provide an amount equal to that appropriated by the state.

Poor claim of \$5 a month allowed on recommendation of G. A. Gosson, overseer of the poor for Gainesville district.

Order for \$10 warrant covering time and expenses of Supervisor Dawson, chairman of the board, who was called to Richmond by State Highway Commission for consultation on road matters.

Order appointing J. P. Leachman and L. Ledman as committee to purchase 1920 dog tags for county.

Clerk instructed to order fourteen copies of 1919 code without annotation and one copy with annotation.

Warrant for \$600 on Occoquan road fund to be credited to Brentsville road fund.

Accounts. The following accounts were examined and ordered paid:

Geo. C. Tyler, cash advanced for freight on coal, etc. \$21.50

W. A. Smoot & Co., Inc., coal for courthouse and jail. 215.00

W. S. Athey, hauling coal. 12.00

C. H. Wine, repair work, sewer system. 13.50

Manassas Journal, printing. 86.50

Central Mutual Telephone Co., switchboard fees. 4.00

M. C. Sutthard, registrar, Horton's. 3.00

W. B. Kerlin, same, Aden. 6.00

Harry P. Davis, lunacy case. 1.00

Ira C. Reid, guard, same. 1.00

C. H. Wine, warrant, same. 2.00

J. C. Meredith, lunacy case. 2.50

B. F. Iden, same. 2.50

Uriah Wilkerson, janitor, C. H., October. 20.00

L. W. Primas, poor claim. 6.00

A. Crummett, same. 10.00

J. L. Dawson, attendance and mileage. 5.00

J. J. Conner, same. 4.00

J. T. Syncox, same. 5.00

McDuff Green, same. 5.00

O. C. Hutchison, same. 5.00

T. M. Russell, same. 3.00

H. P. Davis, treasurer, light and water, C. H. and jail. 16.00

Everett Wadley Co., dead stock. 60.00

H. A. Shoemaker, supplies for jail. 1.44

E. R. Conner, two loads wood, jail. 7.00

C. E. Naah & Co., two brushes, C. H. and jail. 1.20

Manassas Democrat, printing. 28.75

Davis Ice and Fuel Co., ice, C. H. Robt. Jarmans, painting roof, C. H. and jail. 8.60

H. Thornton Davies, service on electoral board. 12.00

Chas. A. Barbee, posting voting lists.

R. W. Cornwell, same.

Chas. A. Barbee, same.

(Continued on page 2)

BUCKHALL

Mrs. M. J. McIntire, mother of Mr. J. L. Linawever, passed away Sunday at her home in Woodstock at the age of eighty-three. Her body was brought to Manassas and interment was made in the cemetery here beside her late husband.

Mrs. George Hensley and her little son, George, went to Alexandria on Monday.

Mr. Fred Cornwell has moved to Mr. John Beavers' farm south of here.

Miss Lela Hensley, of Washington, spent Sunday at her home.

Vane Chandler and Hiley Koontz rode their wheels down to Independent Hill last Wednesday, returning the same day.

Mrs. Stevens accompanied Rev. William Stevens to his appointment here last Sunday.

Mr. and Mrs. F. J. Chandler spent several days at Independent Hill last week.

Mrs. Will Brawner was shopping in Manassas Monday afternoon.

Mr. Houston Fry, of Baltimore, visited his sister, Mrs. Harry Koontz, recently.

Mr. W. B. Winslow visited his son-in-law and daughter, Mr. and Mrs. F. J. Chandler, on Monday.

Mrs. Grover Evans and her little daughter, Mrs. Harry Koontz and Mrs. Will Brawner visited at the Chandler home on Monday.

ORLANDO

Mr. W. Y. Ellicott and his sister, Miss Rena Ellicott, attended the teachers' meeting in Manassas last week.

Mr. S. C. Cooper, who recently sold his property here, has moved to Washington, accompanied by his mother, sister, nephew and niece. Mr. Cooper has been employed in the city for the past year. The family will be greatly missed in the community.

Mr. and Mrs. S. R. Lowe, of Canova, were Orlando visitors Saturday.

Mr. Isaac Ennis and family, of Bealeton, have moved to the home of Mr. Ennis' father, Mr. Noah Ennis, near here.

Mr. Frank Griffith expects to have his stove mill in full operation in a few days.

The pupils at Gold Ridge are enjoying their "New State Aid Library" very much. The collection consists of seventy-five very instructive, as well as interesting, volumes.

Mrs. F. C. Pearson, who has been quite ill for several weeks, is somewhat improved.

Miss Bertie Wheaton, of Canova, and Mr. Feagan, of Washington, were married in Washington on October 22.

Mr. and Mrs. George Adams are the proud parents of a baby boy born October 18.

BETHEL

The Bethel Red Cross will hold its evening session at Bethel High School next Wednesday evening. Speakers from Manassas are expected. Our Roll Call drive will be in progress and we hope every member will try to be out. Other important business is to be transacted.

The Agricultural Club will give an entertainment at the school tonight.

Owing to illness, Rev. Gordon Smith was unable to fill his regular appointment at Bethel Church on Sunday. Prof. W. R. Chapman gave a short discourse.

Miss Lucy Davis, who is attending school in Fredericksburg, spent the week-end at her home here.

Miss Sue Snapp, who has been living at home and making the daily trip to her place of employment in Washington, will spend the winter in the city.

Mrs. C. H. Snapp and daughter have returned from a week's visit to Norfolk.

Mr. Will Dewey, jr., spent the week-end in Washington.

DUMFRIES

An enjoyable party was given at the home of Mr. and Mrs. P. G. Calvert Saturday evening in honor of the birthday of their daughter, Miss Edna Calvert.

Mr. and Mrs. I. M. Posey and family motored to Fredericksburg Saturday and were the guests of Mrs. Ida Smith and Mrs. Henry D. Marshall.

Miss Adra V. Hicks, of Fredericksburg, is visiting Mr. cousins, Miss Flossie and Carrie Posey.

Corporal Henry F. Braden, Corporal Lagrone, Private Smith, Private Benson and Inspector Williams, of the Marine Corps at Quantico, visited friends here during the week.

Miss M. E. Valentine, of Mount Holly, was the guest of Miss Flossie Posey on Sunday.

Lieut. George Maes, of Paris Island, S. C., visited friends here on Sunday.

STOCKHOLDERS' MEETING

There will be a meeting of the stockholders of the Central Mutual Telephone Company, at the Central office in the town of Manassas, on Saturday, November 1, 1919, at 2 o'clock p. m., for the election of officers and the transaction of any other business that may come before the meeting.

New Fall Coats, Suits, Dresses

Stock fairly complete; are prepared to fit the Miss and the Stout Woman in new up-to-date 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

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

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

We will **INSURE** your stock **AGAINST** all contagious **DISEASE** without cost **PRINCE WILLIAM PHARMACY**

LIBERTY BONDS BOUGHT!

Victory or Liberty Bonds, any issue, any denomination—\$50 to \$1,000, bought for CASH. Write me what you have. Address P. O. Box 437, Warrenton, Va. 15-1f

Try our Business Locals—they will

Are you always successful on baking day? Are your cakes light and spongy and your biscuits white and flaky? If not, let us help you with

RUMFORD THE WHOLESOME BAKING POWDER

M. J. Hottle MANASSAS, VA.

Marble, Granite and all Kinds of Cemetery Work

Jordan J. Beathe, M. B. Harlow, resident, Vice-Pres. Geo. E. Warfield, Cashier.

First National Bank ALEXANDRIA, VA. DESIGNATED DEPOSITORY OF THE UNITED STATES

Capital \$100,000.00 Surplus and Profits \$200,000.00 Prompt attention given to all business, including collections throughout the United States and Europe.

Manassas Transfer Co., W. S. ATHEY, Proprietor. Package Furniture and all kinds of household goods.

Our Store Is Splendidly Ready To Serve the Housekeeper

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

HOUSEFURNISHINGS

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

CHINA, GLASS AND SILVERWARE

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

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

NEW EXPRESS AND TRANSFER WAGON

All kinds of hauling at reasonable prices. See me or phone C. M. Larkin & Co. or the telephone office. 12 E. E. ROBINSON TRANSFER CO. MANASSAS, VA.

Timothy Seed!

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. Come to see us.

J. H. BURKE & CO.

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

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

RICH'S

1001 F. Street, Corner Tenth, Washington, D. C.

Electrical Needs

Anything you want in the way of electrical equipment—motors, fans, heaters, irons and the most up-to-date lighting fixtures. Our wiring and installation of fixtures is approved by the Board of Underwriters. And you don't have to pay a big price for our good work. Let us give you an estimate.

G. L. ROSENBERGER

Bell's Better Bread

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

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

BELL'S BAKERY AND QUICK LUNCH

Rector & Co. HAYMARKET, VA. **UNDERTAKERS**

Prompt and satisfactory service. Hearse furnished for

Established May, 1895.
The Manassas Journal
 Published every Friday by the
 Manassas Journal Publishing Co., Inc.
 D. R. LEWIS, Business Manager.
 Entered at the postoffice at Manassas,
 Va., as second-class mail matter.
 Subscriptions, \$1 the year in Advance
 Friday, October 31, 1919

FOURTEEN REASONS WHY I WILL JOIN THE RED CROSS

1. Because it is "The Greatest Mother in the World," and the mother instinct is strong in every woman.
2. Because it is organized, material sympathy.
3. Because it is the heart of the American people.
4. Because it served our fathers, husbands, brothers, sons and sweet-hearts when they needed service most. It did what we would have done if we could have been there; it was our proxy.
5. Because it meant home, care and comfort, when these things were out of reach.
6. Because it has made a point of aiding the little ones.
7. Because it has been the center of family life to thousands of families whose main support was taken away.
8. Because it has taught us that the greatest pleasure in life comes from helping someone less fortunate.
9. Because it fills a gap in our national life which nothing else can fill.
10. Because it has opened wide the heart—and the purse—of a people nationally selfish.
11. Because it is always "there" when a call for help comes.
12. Because, to be entirely personal, it is ready to go on teaching us how to be better and more useful in our own homes—home nursing, dietetics, first aid.
13. Because it has become a symbol for good.
14. Because it is ceaseless, untiring, unstinted, un denominational, unprejudiced, far-seeing, and international in its efforts. Of what other agency is this true? No worthy cause is ever too much trouble, too far away, too costly, for it to undertake; it can always be depended upon and it has grown to be a natural part of living and a part which cannot be easily uprooted.—By an American Girl.

TIME TO LEARN

The Edinburg folk have paid a homely and sincere tribute to the home nursing activities of the Red Cross.
 "With smallpox in Harrisonburg, scarlet fever in Timberville and whooping cough in Mount Jackson," they declare, "we need to learn how to prevent the 'catching' of such things."

STOP SHAKING HANDS?

They tell us now to stop shaking hands—the health alarmists, of course, the one in particular coming from Harrisburg, Pa. Shall we take germs or go without the warm, friendly grip that comes like a bracer once in a while? If there is a substitute for hand shaking, we really don't want it. Substitutes during the war were fairly popular, but unfortunately (?) we are not patriotically and self-sacrificingly inclined to stop shaking hands.

Have you seen the new coat of paint on the high school building? Thank you again, Mr. Lyon.

ARMY FRENCH

I learned to speak French like a native
 While wearing the "kack" over there.
 Sapristi! it's rather elative
 To think I'm that clever, I swear.
 Tout de suite I learned beaucoup expressions
 Which pop out in speech, just like that,
 And now I'm back home I just can't overcome
 The habit of calling a hat
 A chapeau, though I strive for repression.

I learned to speak French like a native
 It's not that I wish to "show off."
 Forgetful of facts legislative,
 I absently murmur, "I'm sold!"
 When a feeling of thirst settles o'er me
 (Which happens tres souvent just now.)

And I ask "Qu'est-ce que c'est?" in a quite thoughtless way,
 Unintentional wholly, I vow
 (Ah, oui, "showing-off" simply bores me.)

I learned to speak French like a native
 While off in that war-stricken land.
 So original, I, and creative
 The French, though, could not understand?
 Here at home I find folks far more clever,
 They comprise my French at a glance;
 For, while life was so trench like, I
 Learned to speak French like
 A native—of Kansas, not France;
 Like a true son of Yankiland, forever.
 LEE SHIPPEY.

**THE NEW DIAMOND
 AMBEROLA**

No product can be bigger than the brain that evolves it. No other brain in the world today has the inventive ability of Edison's. That fact alone is sufficient proof of the absolute superiority of the Amberola.

FREE TRIAL OFFER **PRICES \$41.00 and up**

¶ We will place an Amberola in your home for 3 days' Trial, which will not put you under the slightest obligation or expense. Come here, select an Amberola and a number of records and we'll send them to your home. At the end of 3 days, if you do not want the Amberola, we'll call and take it away. If you do want it, we'll arrange terms of payment to suit you.
 ¶ But the Amberola can quickly and easily prove its own superiority. Its tone—oh, what a revelation, compared to metallic "talking machines" and shrill-sounding phonographs! None but Edison could work that miracle of tone.
 ¶ Then the Amberol Records, made for the Amberola alone! They are practically unbreakable and everlasting—what a contrast to the costly fragileness of other phonograph records.
 ¶ And for range of music—the widest in the world—all the best, all the latest. An endless feast of fascinating melody.
 ¶ Yet the biggest surprise of all is the price! This wonder phonograph costs less than inferior competitors! There is not a single drawback to your owning an Amberola right now!
 ¶ Don't listen to the claims of other manufacturers—listen to their machines. Then come in and compare the matchless tone of the Amberola. Edison's wizardry will win you every time.
 ¶ We'll expect you in today—now don't forget.

Dowell's Pharmacy, Manassas, Va.

Feeds! Feeds! Feeds!

¶ The heavy feeding season is near—let us supply your needs. We sell only feeds of **RECOGNIZED MERIT**. Exclusive distributors for following **DAIRY FEEDS**:

- UNION GRAINS, LARRO DAIRY FEEDS, BIG Q
- SCHUMACHER, EUREKA FEED.

IF YOU ARE IN THE MARKET FOR

Cotton Seed Meal

whether in ton lots or car lots, ask for our quotations.
 ¶ We have on hand at all times a complete stock of feeds, including Bran, Middlings, Molasses Horse Feeds, Rolled Oats and Cracked Corn, White Oats and Hay.
 ¶ Tankage, Reef Scraps, Scratch Feed, Laying Mash, Oyster Shells, Grit.
 ¶ SALT—all size bags, either fine, coarse or lump rock.

LOCAL AGENTS FOR BIRSELL WAGONS
 SWIFT'S FERTILIZERS

Larkin-Dorrell Co., Inc.

QUOTATIONS UPON REQUEST

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.

EDMOND'S OPTICIAN

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

NOTICE TO ALL DAIRYMEN MILK PRODUCERS

DO 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 CORPORATION
 ALEXANDRIA, VIRGINIA

Ford
 THE UNIVERSAL CAR

The Ford Sedan is the favorite family car, seats five comfortably. While an enclosed car with permanent top, it has large windows, and may in a minute be changed to a most delightful open car with always a top protecting against the sun. In inclement weather it is a closed car, dust-proof, water-proof, cold-proof. Finely upholstered. Equipped with electric starting and lighting system and demountable rims with 3 1/4 inch tires all around. A real family car. Anybody can safely drive it. It has all the conveniences of an electric car with the economy which goes with Ford cars, low cost of purchase price, small cost of operation and maintenance. Won't you come in and look at it?

W. E. MCCOY

Authorized Sales and Service
 MANASSAS, VA.

"A FRIEND IN NEED"

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

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

This Fast Age

In which we are living, requires that we exercise the utmost care in economy with our financial dealings. The man who is not carefully looking after his finances, will some day rue the day. We are ready at all times to assist you in any way possible to better your financial condition. We believe a **BANK ACCOUNT** is a good check on extravagance.

THE NATIONAL BANK OF MANASSAS

The Bank of Personal Service

BRIEF LOCAL NEWS

Fauquier county has held for some years the country's record for the production of orchard grass seed. Mr. R. S. Cochran, of The Plains, having raised an average of thirty-two bushels per acre over twenty acres. The U. S. Department of Agriculture measured the crop and acreage. The largest yield previously reported was twenty-eight per acre on three acres. Mr. Cochran's record has been beaten this year by Mr. J. Preston Middleton, also of The Plains, who has produced an average of thirty-five bushels on forty acres.—Fauquier Democrat.

Mr. Weadon Oliver, a native of Fauquier county, died at the home of his daughter in Washington on October 18 at the age of seventy-six. Mr. Oliver served throughout the civil war in Company C, 8th Virginia regiment. He leaves his wife, two sons and four daughters.

Marine Corps orders announce the transfer of Major General A. J. LeJeune from duty at the Marine headquarters at Washington to Quantico, where he will take charge of the camp, relieving Col. J. T. Myers, who has been in charge for some time. Gen. LeJeune had charge of the post for a while during the war.

A handsome Bible was presented to Mr. Edward S. Leadbeater in Alexandria on Sunday in commemoration of his twentieth anniversary as superintendent of the Sunday School of Christ Episcopal Church. He succeeded his father, the late Edward S. Leadbeater, who served in the same capacity for thirty years.

Mr. Dave Waller, who underwent a fourth operation in Washington last week, has returned to his home here much improved.—Broad Run letter to Fauquier Democrat.

Mrs. Weir Waters was operated on for appendicitis at the University Hospital, Charlottesville, last week, says the Culpeper Star. The operation was entirely successful and she is improving rapidly.

Some unknown men in an automobile stopped at several stores along the Little River pike one Sunday morning recently, and stole a quantity of oil from the store porches where it is the custom of country merchants to keep their gasoline and oil supplies, according to a news item in the Loudoun Times.

Messrs. Courtland H. Smith, of Warrenton, and Mitchell Harrison, of Nokesville, won many prizes at the state fair, with their Clydesdale breeding stock entered in the horse department. Mr. B. A. Rucker, of Delaplane, took thirteen first awards with fourteen entries of grain, fruit and vegetables.

Mr. C. J. Ford, of Round Hill, took two prizes in the poultry department at the Hagerstown fair, says the Hamilton Enterprise, and then sold five birds for \$100.

Mr. P. S. Gochner, Confederate veteran, a former merchant of Upperville and for many years secretary of the Upperville colt show, died recently at his home in Upperville at the age of seventy-eight.

Three horses belonging to Col. J. B. White were killed by lightning during a storm on the night of October 9. The horses were found dead together in a pasture close to the house at Selma, Col. White's country estate near Leesburg, without a mark of any kind, or any evidence on the ground to show where the bolt had struck.

There will be preaching services at New Hope Baptist Church tomorrow afternoon and on Sunday at 11 a. m. and 7:30 p. m., the pastor, Rev. J. A. Golihew, officiating. Everybody welcome. "Come, pray and praise, work and worship with us on the Lord's day."

Miss Hattie Merchant returned from a Washington hospital on Friday and is recovering slowly from an illness following the removal of her tonsils.

Mrs. Ellen Steele, who was under treatment at a Washington hospital, has returned to Manassas and is still confined to her bed at the home of her son, Mr. J. H. Steele, on Grant avenue.

Mr. W. F. Chappell and family, who have been living at the Weir property on Centre street for several months, have returned to their home near Canova.

Mr. J. Carl Kincheloe, who recently sold his interest in the Sanitary Lunch to Mr. H. Elmer Metz, has accepted a position as traveling salesman for a Baltimore cigar house.

Mr. O. W. Hedrick has bought the 46-acre farm of Mrs. Nancy D. Helderman, adjoining his place near Brentsville. Mr. Hedrick has rented the place to Mr. and Mrs. Troy E. Counts, who will take immediate possession. Mrs. Helderman and her four children will leave for Ohio.

Mr. M. E. Taylor has sold his farm near Manassas to Messrs. Page and McCaiker, of Washington. The price paid is said to have been \$11,000.

Manassas Chapter, United Daughters of the Confederacy, will meet in regular monthly session at the home of Mrs. J. E. Herrell on Battle street, Wednesday afternoon at 3 o'clock. Special reports of local and state

Tuesday—Election Day.
—One hundred and seventy-two children were examined last night by the county physician and Red Cross nurses.

A little daughter, Annie Vivian, was born recently to Rev. and Mrs. Edgar Z. Pence, at the Lutheran parsonage on Lee avenue.

Orrin Kline, 11-year-old son of Mr. J. M. Kline, has received from the Virginia State Fair Association, through Mr. Charles G. Burr, state boys' corn club agent, and Miss Lillian V. Gilbert, county home demonstration agent, a handsome green ribbon awarded as seventh premium in the boys' corn club exhibit at the recent state fair. Young Kline was in competition with 200 club boys. His entry took first prize at the Prince William county fair over thirty entries of Prince William farmers and members of the boys' corn club.

Over \$20,000 was subscribed in a few minutes at a recent meeting of the Culpeper Chamber of Commerce for the purpose of organizing a building and loan association. "The lack of houses in Culpeper has reached a serious stage," says the Culpeper Star, "several of our manufacturing enterprises being badly in need of help, with no houses available for persons wishing to locate in our thriving little city."

Mrs. John R. Hottel has been on the sick list.

The Ladies' Aid Society of the Baptist Church, assisted by other members of the congregation, held a successful oyster and chicken supper in spite of the rain last Friday evening. The supper was served Friday evening and dinner was served at noon on Saturday at the Sprinkel building on Main street. A little over \$100 was raised and the amount will be applied to the fund for church improvement. The ladies of the aid society have expressed their grateful appreciation of the assistance rendered and have announced that the contract for the interior decoration of the church has been let.

Mr. Robert W. Adamson, of Coker's Pharmacy, has received his registration certificate as a pharmacist in the District of Columbia. Mr. Adamson's marks before the Virginia board entitle him to registration in twenty-six states by reciprocal exchange.

A handsome chest of silver and a gold watch were presented to Hon. C. C. Carlin at a meeting of the Cameron Club in Alexandria last night. The gifts were from the citizens of Alexandria as an appreciation of his services in their behalf as congressman from the eighth Virginia district.

News has reached here of the death of Miss Millicent DeButts, youngest daughter of Mr. and Mrs. E. H. DeButts, who is said to have been found dead in bed on Sunday morning at the family home in Linden. She was about thirteen years old and had many young friends in this vicinity, having attended school here for two terms when her parents spent the winter months in Manassas. The cause of her death has not been ascertained. Mr. DeButts, it is understood, has been quite ill for several weeks.

The entertainment which was to have been given at the Episcopal rectory this evening for the young people of Trinity Sunday School has been postponed.

Mr. J. R. Evans is moving a building from Clifton to Manassas. The building was formerly used by the Paradise Springs Company. Mr. Evans plans to erect a house on a lot which he has recently purchased from Mr. B. I. Rinker.

Mr. R. C. Bowers, who recently underwent an operation for appendicitis, is still in a hospital. He is reported to be doing well.

Mr. Arthur Washington Leith, who has been in France as a field clerk with the American Expeditionary Forces, arrived in New York Wednesday, according to a telegram received by his parents, Mr. and Mrs. George W. Leith. Mr. Leith received his training at Camp Lee and was among the first Prince William boys to go to France. It is thought that he is the last of the Prince William boys to return to the states.

Dr. and Mrs. F. L. Smith, who recently sold their farm near Bristol to Mr. McKay, of Culpeper, have given possession and returned to their former home in West Virginia. The McKay family arrived in Prince William about two weeks ago.

Mr. and Mrs. Harry W. Barbee, whose marriage took place in Washington on October 18, after spending their honeymoon in the north will make their home at the Vance Hotel, Henderson, N. C. Mr. Barbee is a nephew of Sheriff Charles A. Barbee and Mr. James M. Barbee, cashier of the Bank of Occoquan, and his bride was formerly Miss Bernice May Hancock, daughter of Mr. and Mrs. N. J. Hancock, of Richmond.

Ollie Rennoe, son of Mr. and Mrs. W. E. Rennoe, recently enlisted for a year's service in the Motor Transport Corps, United States Army, and is now stationed at Columbus Barracks, Ohio. Young Rennoe served overseas with the 29th division and spent some time with his parents here after his return from France.

PERSONAL MENTION

Dr. W. F. Merchant left Wednesday to attend the annual session of the Medical Society of Virginia, which convened on Wednesday evening at the Jefferson Hotel in Richmond. Dr. Merchant was joined later in the week by Mrs. Merchant, who, together with the wives of other physicians present, was the guest of an entertainment committee composed of the wives of Richmond physicians.

Misses Audrey and Margaret Parr, of Broad Run, have returned from a motor trip to the valley.

Dr. and Mrs. Edgar C. Harper motored to Washington on Saturday. Mr. Reudey, who has been in training with Dr. E. L. Finnagan, Fairfax county health officer, spent a few days here this week with Dr. E. C. Harper, before taking up his work as Dr. E. B. Shackelford's assistant in Fauquier county.

Roy Rexrode, son of Mr. J. H. Rexrode, who has been employed in Chester, Pa., is now located in Detroit, Mich.

Mr. and Mrs. Preston Moran, of Washington, spent Sunday here with relatives.

Misses Cora Shipp, of Sndley, and Carrie Shipp, of Brentsville, have returned from a visit to their grandmother, Mrs. J. W. Ball, of Crest Hill.

Mr. Charles Vollmer, of Norfolk, motored to Manassas last week, accompanied by his mother, Mrs. Frederick Vollmer, and Mrs. Harry Overman, spending the week here with his grandfather, Mr. C. E. Brawner, and his aunt, Mrs. Grace Vogt, and visiting the battlefields and surrounding country. Mr. Brawner motored with them to Washington, where they spent a few days with Mrs. William Griffith and other relatives, visited Mount Vernon and other places of interest and made the return trip to Norfolk in a day.

Mrs. C. E. Brawner, who has been visiting her daughter, Mrs. Lee G. Lloyd, in New York, is spending a few days with her daughter, Mrs. William Griffith, at Arlington Heights.

Miss Julia Lewis, who is spending the winter in Washington, visited here on Sunday.

Mr. and Mrs. E. F. Huffman and their son, Richard, of Nokesville, have returned from a short visit to relatives in the valley. Mr. Huffman will leave this week for his new home in Akron, Ohio, and will be joined by his family as soon as their goods arrive in Akron. Mr. and Mrs. W. A. Kline and their children, Ruth and William, will leave shortly to make their home in Akron. Mr. Huffman and Mr. Kline having purchased together an apartment home in that city.

Mr. Allen Cornwell, who has been in Walter Reed Hospital for some time while under treatment for wounds received in France, is spending a thirty-day furlough with his father, Mr. George S. Cornwell, near town.

Mr. W. A. Kidwell, of Hoadley, who is in business in Washington, attended the teachers' institute here last week. Mr. Kidwell is clerk of the Occoquan district school board.

Mrs. M. L. Pence, of Orkney Springs, is the guest of her son and daughter-in-law, Rev. and Mrs. Edgar Z. Pence.

DIXIE

TUESDAY, NOVEMBER 4
Greatest of English Actresses
Featured on the Screen
ELLEN Terry
Her Greatest Performance
A Drama of Mother Love.
Also Keystone comedy.
Admission, 6c-11c

THURSDAY, NOVEMBER 6
A Paramount
ETHEL CLAYTON
"VICKY VAN"
A Splendid Mystery Picture.
Admission, 11c-17c

FRIDAY, NOVEMBER 7
A Paramount
CHARLES RAY
"GREASED LIGHTNING"
It's a corking fine rural romance.
Also a West and Jeff cartoon.
Admission, 11c-17c

SATURDAY, NOVEMBER 8
"THE GREAT GAMBLE"
Episode No. 5, "The Draught of Death." Scenett comedy, "Trying to Get Along." News and Ford Weekly.
Matinee, 3 P. M.
Admission, 6c-11c

COMING
WILLIAM DESMOND
in
"THE PRODIGAL SON"
Comedy-Drama

Use White Rose Flour

"The FLOWER of FLOURS"

Accept NO SUBSTITUTE

If your grocer will not furnish you, advise us, and we will see that you get

White Rose Flour

It Is Guaranteed to Give Satisfaction

How About Cotton Seed Meal?

We Have It—Also All Kinds of

Dairy, Horse and Poultry Feeds

Manassas Feed and Milling Co.

B. LYNN ROBERTSON, Proprietor 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.

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

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

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

DAILY AND SUNDAY PAPERS—WASHINGTON POST AND WASHINGTON TIMES.

WE FILL PRESCRIPTIONS

Cocke's Pharmacy

MANASSAS, VIRGINIA GEO. B. COCKE R. W. ADAMSON

BUSINESS LOCALS

Five Cents a Line First Insertion—Three Cents Subsequent.

Notice—To all it may concern. Persons trespassing or hunting on Ben Lomond Farm will be prosecuted to the full extent of the law. This means everybody.

Lost—Pocketbook containing \$14 and Standard Oil receipt. Two \$5 and four \$1 bills. R. L. Wright, Manassas.

Lost—Black and white spotted hound. W. T. Merchant, Manassas. 24-1

Pleasant furnished room on West street for rent. Reasonable rates. Apply to Box 101, Manassas. 24-1

For Sale—L. H. C. gasoline engine, 8 h. p., in good condition; \$150 on truck, \$130 on skids. Wm. M. Wheeler, Wellington, Va. 24-4

For Sale—Mogul 8-16 tractor in excellent condition, \$500; with 2 14-inch bottom J. I. Case plows, \$600. Reason for selling, want larger tractor. R. C. Strother, Gainesville. 24-4

For Sale—Several very fine S. C. W. Leghorn cocks and ockerels. Price \$1.50 and \$2. E. A. M. Strother, Gainesville. 24-4

Ford touring car for sale; in good order; price, \$375. Horace Posey, Manassas, R. 2. 23-3

For Rent—House, 6 rooms and bath, in Manassas, furnished; available Nov. 1; \$25 per month. Address P. O. Box 52. 23-7

For sale at \$25 per a., 24 acres of wood land abutting on the Blandford road, just this side of the bridge. A fine building lot. Mr. Sullivan, living near, will show boundaries. W. I. Steere, Manassas, Va. 23-3

For sale, or will trade for Holstein cows, 2 pair mules, saddle mare, saddle pony, small mule, 2 yearling colts. Ben Lomond Farms, Manassas, Va. 23-2

Martha Washington candies sold exclusively at Sanitary Lunch. Why buy standard oysters when selects can be bought at the same price at Sanitary Lunch? H. Elmer Metz, Proprietor. 22-7

For Sale—Tank house 10x10, 3-story; perfect condition. Will sell cheap. Mrs. W. N. Lipecomb, Manassas, Va. 22-3

EAR CORN FOR SALE—deliver anywhere in Manassas—Manassas Feed and Milling Co. 22-1

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

Money to Loan in sums of \$2,000 or over. C. A. Sinclair, Attorney. 17-1

Wanted—50,000 white oak cross ties. See us and get prices. M. Lynch & Co. 23-1

FIVE DOLLARS SAVED Beat the Profiteer! Buy your high-grade watch from Smoot & Co., 202 7th St., S. W., Washington, D. C. Write for prices. 21-5

Coal stove for sale, base burner in good condition. May be seen at Journal office. Cheap at \$18.00.

OYSTERS

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 year round. THE SANITARY LUNCH H. Elmer Metz, Proprietor Opposite Depot Quality & Service First Consideration

DR. FAHRNEY HAGERSTOWN, MD. DIAGNOSTICIAN

Specialist in Chronic Diseases Acute diseases get well of themselves or run into chronic form. There is always a cause and you can not get well until the cause is removed. Cause and effect is the great law of nature. You know the effect—find the cause. Send me your name and address and let me study your case. Consultation Free

Mr. and Mrs. W. I. Steere, who have been living in Manassas for the past ten years, left Wednesday for their new home at Mount Kalmier, Md.

Mr. A. L. Wright and family, of Richmond, spent Sunday here with Mrs. Wright's sister, Mrs. Henry Camper.

Rev. Alfred Kelley and Miss Isabel Kelley, of Chifton, were Manassas visitors last week.

Mr. Fred W. Ehardt, of Alexandria, past state president of the Order Fraternal Americans, was a Manassas visitor last week.

Mrs. W. C. Aylor, of Milford Mills, is spending several weeks with relatives in Culpeper and Madison.

Mrs. J. R. Hornbaker and Mrs. E. L. Hornbaker spent Wednesday with friends at Bristow.

Mrs. Alice Hill, of Southampton county, who has been the guest of her brother and sister-in-law, Mr. and Mrs. J. L. Harrell, left this morning to visit relatives in Washington.

Mrs. W. P. Boudasill, of Culpeper, visited during the week at the home of Mr. McKay, near Bristow, and Mr. D. J. Arrington in Manassas.

Lieut. Lyman Patterson has returned to his post at Bolling Field, after spending two weeks' furlough here with his mother, Mrs. Ballantyne Patterson.

Mrs. J. B. T. Thornton and Mrs. M. H. Davies have been the guests of Mrs. Davies' son and daughter-in-law, Mr. and Mrs. John J. Davies, of Culpeper.

Mrs. Stuart E. Bevans and little Miss Rena Bryant Bevans were recent guests of Mrs. Bevans' sister, Mrs. Arthur Callow, in Catonsville, Md. avenue.

State Highway Commissioner Coleman has announced the perfection of a new system of road supervision work to be handled by "resident" engineers of eight sub-divisions under the two grand divisions of the state. Mr. J. J. Forrer, of Manassas, is resident engineer for this section.

Mrs. Bessie A. Elliot is spending the week at "Paradise" with her sister, Mrs. J. F. Dogan.

Mrs. William French, of Woodstock, recently visited her parents, Mr. and Mrs. John R. Hottel.

Mrs. Ballantyne Patterson, who has been the guest of her sister, Mrs. E. T. Hodge, left Saturday to spend some time with her son, Mr. Norman Patterson, of Pittsburgh.

Mr. and Mrs. J. C. Kanode, of West Virginia, were recent guests of Mr. Kanode's brother-in-law and sister, Mr. and Mrs. L. E. Beschky.

Miss Ruth Smith and Miss May Leachman spent the week-end in Charles Town, W. Va., as the guests of Miss Smith's sister, Mrs. Fontaine B. Hooff. Miss Leachman, who is in the government service, was recently transferred from Philadelphia to Washington.

Mr. D. E. Woodyard, who was employed in the Alexandria ship yards, recently returned to his home in Manassas.

Mr. and Mrs. Francis Norvell Larkin leave this afternoon to spend ten days' vacation in New Orleans and other points in the south.

Miss Bessie White, of Broad Run, was a Manassas visitor today.

Mr. Harry Brooke Griffith of Washington, spent Sunday here with Mrs. Griffith and their three little boys, who are the guests of Mr. and Mrs. L. B. Williams. Lieut. Alfred Leyburn, of Washington, also spent Sunday at the Williams home.

Mrs. Bessie A. Elliot has returned from a three-week visit to her sister, Mrs. Eugene Carroll, of Rockfish. Mrs. Elliot also visited en route at the home of Mr. W. L. Bradley, Sr., of Orange.

Mrs. J. D. Wheeler, of Wellington, visited at Aden last week.

Mr. L. L. Suthard, of Washington, visited his father, Mr. J. M. Suthard, of Kepp, last week.

Miss Maud Lynch is visiting her sister, Mrs. Victor L. Emerson, in Philadelphia.

PUBLIC SALE

NEAR BRENTSVILLE, VA. FRIDAY, NOVEMBER 7, 1919 Commencing at 10 o'clock a. m.

I will offer for sale at my farm near Brentsville on the above-named date the following personal property:

- Three horses, 2 cows, both milking;
- 2 shoats, sow and pig, Imperial walking cultivator, turn plow No. 20, McCormick binder, mower, hay rakes, corn planter, single and double trees, 2 single-shovel plows, top buggy, corn and fodder in shack, heating stove, bureau, dresser, 2 cupboards, table, 4 bedsteads, 2 table stands, washstand, copper kettle, some Irish potatoes, lot of peppers, harness and other articles too numerous to mention.

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

NANCY D. HOLDERMAN. Auctioneer.

PAID ADVERTISEMENT HON. J. H. DODGE

CANDIDATE FOR STATE SENATE

[This brief biographical sketch is published for the information of those who are not acquainted personally with Mr. Dodge.]

J. H. Dodge was reared on a farm just east of the town of Manassas, Va. He is a scientific, technically trained, practical farmer, educator and business man. He is in every sense a true Southern gentleman, having secured his education in the public and private schools of Manassas, at the Virginia State Normal, at the College of William and Mary, and at the University of Virginia. He has also studied in Baltimore, Chicago, and other educational centers. In his teaching experience he has filled the following positions with marked success: Instructor in State Model School at Williamsburg, Principal of Herndon Graded and High School, President of Tazewell College, and at Tazewell, Va., founded and established his own business and normal college, which he conducted with marked business ability for six years, until it was unfortunately destroyed by fire. He was for a period of years supervising principal of two of the largest high schools in Wise county, and also principal of the Phoebe schools. He has for the past ten years resided on his farm one mile south of Manassas, where he has followed intensive farming, combining with it, a part of the time, educational work as professor of the chair of mathematics and accounting at Eastern College.

Mr. Dodge is a widely experienced, liberal, broad minded, public spirited citizen. From mere youth he has always taken a very active part in all that tends to the betterment of the communities in which he has lived, and is an active member of the Red Cross, Farmers' Institute, Civic League, etc. He is an officer of the Presbyterian Church and superintendent of Sunday School, a director of the Fair Association, State Forest Warden of Northern Virginia, etc.

Mr. Dodge is forty-five years old, and in 1909 he married a Miss Fitzhugh-Dunaway, of prominent Virginia families. He would make an able, efficient and dignified representative in the General Assembly.

DON'T FORGET TO VOTE FOR J. H. DODGE

NEXT TUESDAY, NOVEMBER 4

PAID ADVERTISEMENT TO THE VOTERS OF PRINCE WILLIAM COUNTY:

Being requested by friends I have consented to offer as an Independent Candidate for Prince William County for the House of Delegates, to be voted for November 4, 1919. I have always been a true Democrat of the Jeffersonian type and am still of that type, but I see so many departures from those principles that I feel that I am an American and advocate American principles, first, last and all the time. I have lived under Democratic administrations, also under Republican administrations and I found patriotic men in both parties. I also have noticed that party name does not signify very much when a man has selfish motives. So far as the masses of people are considered, what is good for a Democrat is good for a Republican, and vice versa.

So if I be elected, I shall aim to work for the good and betterment of our people regardless of political affiliations. We are here Americans, and we should mutually aim for what our forefathers founded and fought and many of them died, viz., Liberty. When the world war started the cry came across the waters for help to suppress tyranny. When the drive was made for money it was called the "Liberty Loan." Then why shall any class, or clique, try to deprive us of our God-given and blood-stained liberties handed down from the Revolutionary period to the beginning of the 20th century? It is not for personal or money gains that I am in this race, as the money consideration is less than most all ordinary occupations pay employees. The old adage, "Let the office seek the man, rather than the man seek the office." Many candidates spend many times more to be elected than their office will pay if elected. Poor men can't afford this, consequently the moneyed men usually get elected.

I am a poor man, an ex-Confederate soldier, served during the civil war from 1861-65, and lost several horses in service that I had to pay for after the war closed. Besides four years of the prime of life, went in the army at 15 years old and came out at 22 years old. I feel that I have a claim on Virginia, the Mother of Presidents, and also which its sons formulated and founded, the beginning of this American nation. When any of our people take our liberties from us they cast a reproach on the Flag and on the Constitution of these United States.

My means of making a house to house canvass is such that I have to forego a large part of the task. I shall make known to the voters that I

am a candidate for this office, and will trust the result into their hands under the circumstances.

I wish to speak at several places after the middle of this month, and have been requested to meet my opponent, C. A. Sinclair, in joint debate, if he cares to do so.

Will possibly make several announcements for speaking at different places in the near future.

Since I have consented to be your servant to do the best I can, will be glad for your support on the 4th of November.

Mark out the name of C. A. Sinclair and vote for C. Fitzwater, of Nokesville, Va. We have enough lawyers in the House of Delegates now, as we propose to cut out some of those tyrannical laws now on the statute books.

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

ELECTION JUDGES AND CLERKS
 Hickory Grove—Judges, W. P. Wilson, Reife Robertson, W. C. Latham; clerks, C. S. Utterback, Bailey Tyler.
 Waterfall—Judges, R. C. Mayhugh, R. B. Gosson, J. P. Smith; clerks, O. E. Kibler, G. A. Gosson.
 Catharpin—Judges, L. B. Pattie, Howard Haislip, P. S. Buckley; clerks, C. H. Akers, W. L. Sanders.
 Haymarket—Judges, T. S. Meredith, A. B. Rust, J. J. Rowe; clerks, George Bleight, G. G. Brady.
 Greenwich—Judges, H. M. House, H. A. Boley, Wallace Wood; clerks, P. B. Mayhugh, M. M. Washington.
 Nokesville—J. B. Harpine, John Hedrick, A. J. McMichael; clerks, Anderson Manuel, L. E. Fitzwater.
 Aden—Judges, J. E. Marshall, B. F. Hedrick, J. W. Arnold; clerks, C. L. Reading, L. J. Bowman.
 Brentsville—Judges, N. E. Garber, Everett Harris, Richard Donovan; clerks, S. B. Spitzer, M. Calvert.
 Manassas—Judges, S. T. Hall, F. C. Rorabaugh, W. E. Trusler; clerks, R. M. Waters, R. L. Byrd.
 Wellington—Judges, W. M. Wheeler, W. P. Larkin, W. F. Lee; clerks, N. A. Wheeler, O. Wells.
 Independent Hill—Judges, B. W. Storke, Ed. Keys, H. L. Tubbs; clerks, E. L. Herring, A. F. Woodyard.
 Horton—Judges, W. F. George, May Herndon, J. O. Duffey; clerks, M. C. Suthard, John Stewart.
 Token—Judges, R. B. Payne, H. M. Fair, Delley Cornwell; clerks, W. S. Smith, Robert W. Cornwell.
 Headley—Judges, G. F. Pettit, R. E. Simpson, H. B. Davis; clerks, French Davis, E. T. Crouch.
 Occoquan—Judges, E. S. Brockett, J. M. Barbee, Harry Slack; clerks, Harry Carter, A. B. Rogers.
 Dumfries—Judges, L. E. Merchant, D. C. Cline, Eastman Keys; clerks, Claude Brawner, Warfield Brawner.
 Joplin—Judges, W. T. Abel, W. B. Abel, R. Robinson; clerks, E. H. Wilbans, A. F. Liming.
 Potomac—Judges, W. E. Loyd, E. L. Perry, J. R. Pick; clerks, George McInteer, A. E. McInteer.
 Commissioners of Election—J. B. Harpine, W. E. Trusler, R. E. Simpson, B. W. Storke, W. P. Larkin.

SUPERVISORS ASK FOR ROAD MONEY

(Continued from page one.)

infactant for jail	4.00
J. J. Conner, counting ballots	8.00
T. E. Fowks, poor claims	25.00
J. L. Dawson, expenses to Richmond	10.00
Brentsville District Road Fund	
Jack Keys, work on road	18.00
O. W. Hedrick, labor and expense	25.50
J. C. Keys, work on road	29.25
G. W. Hedrick, same	17.50
L. L. Payne, same	34.00
E. B. Bell, same	65.75
S. C. Foster, lumber	205.50
W. R. Froe, Jr., & Co., paint, etc.	9.11
John Gough, work on road	16.75
J. E. Wright, same	33.02
M. A. Bell, use of McDuff Green, same	66.70
J. W. Arnold, same	24.51
Gwynville District Road Fund	
L. J. McIntosh, work on road	32.50
Cornwell Supply Co., oil	18.57
Dowms & Arrid, oil and grease	2.50
T. J. Caten, work on road	60.00
Palmer Smith, cash advanced for work on road	125.00
Palmer Smith, work on road	89.50
H. O. Betts, use Palmer Smith, same	73.00
Occoquan District Road Fund	
J. L. Dawson, paymaster, payroll, work on road	583.92
G. C. Bassell, oil and gas	27.00
Standard Oil Co., oil	21.25
Brentsville District Road Fund, loan	600.00
Dog Fund	
C. N. Snaps, dog killed	2.00
Adjourned to Tuesday, November 25.	

Letters of a Humorist. Ring Lardner, recognized as one of the great American humorists, is writing a series of very funny letters—some of the biggest features ever offered its readers by a newspaper. You won't crack a smile when you read them; you'll smash one all to pieces. Watch for the first letter in the Washington Star on November 2.

Give the world the once over

LISTEN, fellows, to some straight talk. Many a man when he gets to be 40, misses something. He may have lots of money, and a fine family but—
 He never "got out and saw things". After he gets settled down, it's too late.
 Every man wants to see the world. No man likes to stand still all his life. The best time to TRAVEL is when you're young and lively—right NOW!
 Right NOW your Uncle Sam is leading "Shove off!" He wants men for his Navy. He's inviting you! It's the biggest chance you'll ever get to give the world the once over!
 The Navy goes all over the world—sails the Seven Seas—squirts at the six continents—that's its business. You stand to see more odd sights, wonderful scenery and strange people than you ever dreamed of.
 You'll work hard while you work. You'll play hard while you play. You'll earn and learn. You'll get, in addition to "shore leave", a 30-day straight vacation—which is more than the average bank president can count on.
 You can join for two years. When you get through you'll be physically and mentally "tuned up" for the rest of your life. You'll be ready through and through for SUCCESS.
 There's a Recruiting Station right near you. If you don't know where it is, your Postmaster will be glad to tell you.

Shove off! Join the U.S. Navy

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

Styleplus Clothes Steadfast, Biltrite Shoes Miller Hats

We are daily receiving shipments of the above well known brands and invite you to call in and look them over. In buying our fall and winter stock of Clothing, Shoes, Hats, Etc., we have not overlooked the little fellows. Our stock of Suits for Boys from five years to eighteen is complete.

ALL BOUGHT RIGHT AND PRICED THE SAME WAY. Byrd & Newman

Conner Building

PAID ADVERTISEMENT

A DECLARATION

By HON. J. H. DODGE
CANDIDATE FOR STATE SENATE

To the Voters of the 14th District:
As stump speaking has gone out of fashion, I find it impossible to place myself and the principles for which I stand before the people by a series of addresses given throughout the district, and, as it is a physical impossibility for me to canvass each individual voter of the district to tell him my views and my claims for his support, and, as I am constantly receiving inquiries in such numbers that I find it impossible to answer by private letter for lack of stenographic help, I have decided to issue this circular declaration in the local press to the end that those interested may know how I stand on some of the vital issues of this campaign, though I find it quite impossible in this necessarily brief statement even to begin to mention my views on many public questions and even the few here mentioned are not as clear as if I could go into more detailed explanations.

OUR SOLDIER BOYS

It is nothing less than an outrage on our boasted patriotism that Virginia, the mother of states and statesmen, should be the only state in the nation that has failed to enfranchise the soldiers of the late world war, and if I am elected to the General Assembly, I shall father an act whereby the soldier in times of war be exonerated from the payment of any capitation tax as a prerequisite to voting, thus making it possible for every man who honorably served with the colors during the late world war to have full and immediate franchise.

PROHIBITION

In view of the fact that national prohibition goes into effect on the 15th of January and much of the burden of the enforcement of the dry laws falls to the national state prohibition commissioners, I shall favor the abolition of the office of our state prohibition commissioner and throw the responsibility of enforcing our state laws and of collaborating with the national officers on the local constituted authorities, feeling under the circumstances that this arrangement will be for the welfare of all concerned, and that the \$200,000 appropriation asked to sustain a state department can better be expended on our public schools and on our roads.

ABOLISH USELESS OFFICES

It was one of the avowed purposes of the last constitutional convention to eliminate many offices of the state to the end that taxes be reduced. Much was accomplished and we made a new start only to get into the same old rut again. The state has been multiplying its offices until now it has become top heavy with officers and the consequent tax burden is becoming unbearable. It is impossible in this short declaration to specify how and what to curtail, but I know it can be done without violence to the efficiency of our laws and, if I am elected, I shall make it my special duty to get busy and after careful study, I shall favor the abolition of many unnecessary offices, and the consolidation of others to the end that efficiency be increased and the tax burdens of sustaining so many offices and officers be reduced.

PUBLIC SCHOOLS

I stand for the widest possible extension and increased efficiency of our public school system.

GOOD ROADS

I favor co-operating with the national government in road construction, and the widest possible extension of our good roads system of both state and county roads to the end that the farmer may more cheaply get his produce to market, thus bringing down the high cost of living.

THE LABORER AND THE FARMER

Upon these two classes of our citizens falls the greater part of the burden of production. I favor laws that shall encourage the production of the necessities of life at the lowest possible cost, and for the governmental regulation of the profits of the middlemen to the end that food, fuel and clothing shall reach the consumer at the lowest possible cost. Being a laboring farmer myself, I propose to do all in my power to see that these interests receive a square deal, and just laws.

MY POLITICS

In this connection I am running as an independent candidate, and as the nominee of the Republicans. After a careful analysis of the August primary vote, I concluded that the nominee of that primary was not the free choice of the people of the district, and with assurances of support from various parts of the district, I concluded to make the race as an independent candidate, should there be no other nominations, and I announced my independent candidacy at the Prince William County Farmers' picnic at Manassas on August 15th. The following week in Alexandria, the Re-

publicans offered me their nomination on a satisfactory platform, which I accepted. Thus I am an independent candidate and the Republican nominee. I am in no way connected with any political party. My alignment in the past, nationally, has been Republican; what it will be in the future depends upon the "men and issues" which are yet to be determined. (I am no beast with a ring in my nose to be led around by any political clique or party—are you?) But what has national politics—the league of nations for example—to do with this election? I fully appreciate the fact that this is normally a strong Democratic district, and I shall duly regard all sources from which I receive support, but I want to go to Richmond "unbound" so I may labor unhampered for the best interests of the district and of the state. I ask your votes on my public record and on my published platform. I appeal to my friends in all parts of the district to get busy and elect me, and I promise never to be true to the trust imposed.

Respectfully submitted,
J. H. DODGE,
Manassas, Va., October 29, 1919.

CHURCH SERVICES

LUTHERAN
Bethel Lutheran Church, Rev. Edgar Z. Pence, pastor.
Sunday—Sunday School at 10 a. m.
Preaching at 11 a. m.

PRESBYTERIAN
Manassas Presbyterian Church, Rev. DeForest Wade, Pastor.
Sunday School at 9:45 a. m.
11:00 a. m.—Preaching, "The Church Member and the Red Cross."
Thursday—Prayer meeting at 7:30 p. 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 7:30 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 7:30 p. m.

REV. BARNETT GRIMSLEY'S APPOINTMENTS
Broad Run, second and fourth Sundays, 11 a. m.
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 7:30 a. m., first, third and fifth Sundays. Second and fourth Sundays at 10:30 a. m., followed by benediction of the Blessed 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.
Epyworth League at 7:30 p. m.
Prayer meeting Wednesday at 8:00 p. m.
Preaching first and third Sundays at Bradley at 3 p. m.
Preaching at Buckhall second and fourth Sundays at 3 p. m.

CHURCH OF THE BRETHREN
Rev. E. E. Blough, pastor; Rev. J. M. Kline, assistant.
Cannon Branch—Sunday School at 10 a. m.
Preaching first and third Sundays at 11 a. m.
Christian Workers at 8 p. m.
Bradley—Sunday School at 10 a. m. Preaching second and fourth Sundays at 11 a. m.

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

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

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

NOT LIVING BUT LOAFING IS HIGH

Country Is Producing Less Per Hour Per Man Than Before War, Says Paper.

It is the high cost of loafing rather than the high cost of living that troubles America today, is the opinion expressed in a recent issue of the "Corn Exchange," the monthly magazine of the Corn Exchange National Board of Philadelphia. The paper says that the country is producing less per hour, per man, than before the war although the rate of consumption is greater. This being true, prices continue to advance and further advances may be expected until an economic balance is effected between production and consumption.

The solution of the problem as indicated by President Wilson, Governor Harding, of the Federal Reserve Board, and others, is to increase production and reduce expenditures.

Investigation by a large manufacturing plant of Philadelphia, says "Corn Exchange," recently showed that under identical circumstances the production per man per hour was one half more before the war although wages have been doubled. Another investigation which covered several states and which was reported in the same paper showed that while the average wage per man increased 240 per cent the production per man, per hour, had decreased 62 per cent.

"The man who loafes on the job," says the paper above named, "no matter what division of society he belongs to deliberately elects to surrender his claim to be an honest man, for he is pretending to do something that he knows he is not doing. This lowering of the moral standard of the people of the nation * * * menaces the stability of the state."

The paper concludes: "Let us be honest with ourselves by recognizing the high duty of working at maximum speed at whatever task circumstances bring to us. The loafer is father of the liar, and the liar is father of the traitor to all that we hold dear in America. It is the worker who has always won, the shirker who has always lost. Let us stop talking about the high cost of living. Let us put a stop to the high cost of loafing."

CLUB GIRL TESTS MILK FOR FAIRFAX DAIRYMEN

Proves Rich Looking Milk Sometimes Low in Butter Fat—Many Surprises.

A recent issue of the Washington Star contained an interesting account of the Fairfax Dairymen's Association and the cow testing branch of that organization. The cow tester is a former club girl from Chesterfield county who was sent to Fairfax after a short period of training at Virginia Polytechnic Institute. The following extracts are taken from the article in the Star:

A cow testing branch of the organization was organized a short time ago and now has twenty-one members and 468 cows. The tester, Miss McEnally, is doing excellent work and every one is pleased at the results. Her tests have caused a number of dairymen to realize that it is easy to make a mistake in judgment when it comes to judging the quality of cows. In one herd a Holstein that was to be sold for \$125 gave a 6.8 per cent test. She is not for sale now. The cow that gave the richest looking milk was 2 per cent lower in butter fat, showing that the color of milk means little in cow testing.

Another dairyman named one of his cows "Butter Ball" due to the rich looking milk. Since making the test he has decided to change her name. In one Holstein herd a number of cows were found to average 4.5 per cent butter fat, which greatly increased their value. In nearly every herd there are surprises such as mentioned.

SUGAR SHIP IN NORFOLK

Captain Bay Even School Buildings Hold Supply in Cuba.

Short of fuel and supplies, the American steamer Lake Disha put into Hampton Roads Friday with a cargo of sugar. She had over 3,000 bags of the precious cargo aboard.

A number of ship captains who have recently been in Cuba and the West Indies express surprise at the sugar shortage in this country, stating that never before have they seen so much sugar in the West Indies. They declare that Cuba is so full of sugar that school buildings are being used to store it.

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

Largest circulation in Prince William County—Books open to advertisers.

S. Kann Sons Co.

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

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, Belpoit 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 range of sizes at \$35.00

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

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

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

Is Your Subscription to The JOURNAL Paid in Advance?

L & 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 Manufacturers New York

Cleaners and Dyers
 Parcel Post Service

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

For Ladies:	For Gentlemen:	For Children:	For the Home:
Suits	Suits	Suits	Curtains
Dresses	Uniforms	Dresses	Portiers
Waists	Overcoats	Coats	Blankets
Sweaters	Fur Coats	Bonnets	Comforts
Coats	Fancy Vests	Furs	Pillow Covers
Evening Gowns	Ties	Sweaters	Couch Covers
Gloves	Spats	Smocks	Table Covers
Slippers	Bathrobes	Middie	Robes
Furs	Smoking Jackets	Etc., Etc.	Auto Covers
Feathers	Etc., Etc.		Etc., Etc.
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

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 Market

CONNER BUILDING MANASSAS, VA.

VICTROLAS

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

Watch Repairing and Fitting of Glasses

H. D. WENRICH

JEWELRY STORE MANASSAS, VA.

Knock Old H. C. L.

¶ We know this old scout is a hard man to down, for the eating problem—and especially meats—has been a hard one to solve. ¶ But we feel that we have a remedy. We would like to talk the matter over with you. We always have on hand good parts of the beef that can be used in so many palatable ways by wise housewives. For example, Hamburger steak, croquettes, bouillons and puddings. These can be had at very modest prices. ¶ We would be very pleased to go over the matter with you. May we serve you?

Saunders' Meat Market

"THE SANITARY WAY"

TEACHERS CLOSE BUSY CONFERENCE

(Continued from page one.)

"To the Members of the Legislature of Virginia: We, the teachers of Prince William County, on October 24, 1919, realizing the urgent needs of the public schools of Virginia, hereby request you to give most serious consideration to the recommendations of the Educational Commission appointed by the last assembly.

"Especially do we urge the enactment into law of the following recommendations:

1. The creation of a State Board of Education, as recommended by the commission.
2. The appointment of the State Superintendent of Public Instruction by the State Board.
3. The creation of a county school board that shall administer the schools of the county as a unit.
4. The increase of the state school levy from fourteen to twenty cents.
5. The removal of the constitutional limitation on local taxation for school support.

"We further request that the secretary forward a copy of these resolutions to the Department of Public Instruction, to our representatives in the General Assembly, and to the local papers."

Supt. McDonald next urged upon the teachers the importance of (a) sending in certificates for his signature, (b) becoming members of the State Teachers' Association by the payment of fees, (c) organization of Community Leagues throughout the county for promotion of all school and community interests, (d) helping the enforcement of the compulsory school law by reporting absent and sick cases, (e) advisability of teachers visiting homes in the communities where they work, and getting list of names of school children and their ages, (f) desirability of teachers attending as far as possible the educational conference to be held in Richmond at Thanksgiving.

The committee appointed by Supt. McDonald to further the interests of the Prince William County Fair—consisting of Miss Lillian V. Gilbert, chairman, Mr. H. W. Sanders, Miss Mary Scott and Miss Mildred Harrell—made the following recommendations:

1. That arrangements be made for admittance of teachers and pupils enrolled in the county schools to the Fair grounds and grand stand one day during the fair without admission fees.
2. That building or space in building be prepared for each school in the county expecting to make an exhibit.
3. That on a school day a parade of school children be arranged for, this parade to be made as attractive a feature as possible, each school using its own plans as to floats, costumes, historic scenes, county development, etc. (Time of parade to be set by Fair Association.)
4. That one-teacher schools and two-teacher schools compete in same class and three and four-teacher schools in one class, all exhibits to be along the same general lines of school work and including the arts and science taught.

The institute was fortunate in having a second address by Prof. Duke on the subject of the junior high school.

Prof. Duke, realizing that the small percentage of students graduating from the high schools is due in part at least to the fact that the usual high school curriculum failed in most cases to meet the needs of the boys and girls, suggested that the remedy could be found in the establishment of the junior high school.

Such schools, changing as they do the present eight and four-year basis to a six, three and three-year division, do much to bridge the big chasm now existing between the eighth grade and the first year high school, and by a rearrangement of the curriculum, more nearly meet the needs of the rural districts especially.

The failure of the high schools to meet the life needs of students, said Prof. Duke, was demonstrated by the recent world war, and the junior high school, making as it does an easy transition from the elementary to the high school, more nearly than any other institution presents a solution to the difficulty.

At the high school conference conducted by Prof. Duke at the close of this address, the daily program for rural high schools and the problems of English teaching were discussed, and many helpful suggestions offered.

While the high school teachers were in session, Miss Grace E. Moran gave a lesson on handwork in the schools. Those who have been fortunate to attend the Prince William institutes always look forward to Miss Moran's lessons on primary teaching. Her suggestions are practical and most helpful to those doing primary work.

Mr. H. W. Sanders in his discussion of the teaching of agriculture urged upon the teachers the great importance of choosing good textbooks, and suggested that they take advantage of the state...

Camel CIGARETTES

If you want to know what rare and unusual enjoyment Camels provide smoke them in comparison with any cigarette in the world at any price!

CAMELS are a cigarette revelation any way you consider them! Take quality, or refreshing flavor and fragrance; or, that wonderful mellow-mild-smoothness you never before got in a cigarette smoked! Yet Camels are so full-bodied and so full-of-satisfaction you marvel that so much delight could be put into a cigarette!

Camels expert blend of choice Turkish and choice Domestic tobaccos makes them so irresistibly appetizing! And, the blend explains why it is possible for you to smoke Camels liberally without tiring your taste! You will prefer Camels to either kind of tobacco smoked straight!

You'll realize pretty quick, too, that among the many reasons you smoke Camels is their freedom from any unpleasant cigarette aftertaste or unpleasant cigarette odor!

Once you know Camels you won't take much stock in premiums, coupons or gifts! You'll prefer Camel quality!

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

pictures, etc., as aids in their teaching. Mr. Sanders' talk was along the lines most needed by those trying to teach this subject and his offer of help to those calling upon him was appreciated.

At the annual business meeting of the institute the following business was transacted:

Reading of minutes of previous meeting.
 Election of officers, as follows: Mrs. C. M. Larkin, president; Miss L. D. Metz, secretary-treasurer.

Election of delegates to the Richmond conference, as follows: Miss Mildred Harrell, Bethel High School; Miss Louise Rector, Waterfall School; Miss L. D. Metz, Manassas High School.

Appointment of vice-presidents by Supt. McDonald, as follows: Mr. T. J. Foster, Brentsville district; Mr. W. Y. Ellicott, Coles district; Rev. C. L. Beard, Dumfries district; Miss Mary E. Scott, Gainesville district; Prof. W. R. Chapman, Occoquan district; Mr. H. W. Sanders, Manassas district.

The adjournment of the tenth annual conference on Friday afternoon marked the close of one of the most successful meetings of this organization. The program dealt with sub-

jects which were vital to all in the teaching profession, and these subjects were presented in a practical and helpful manner.

And, aside from this, the feeling of good will and fellowship which characterized the meeting speak for themselves of the value of organization in all walks of life. May the spirit fostered by our coming together do much to make old Prince William all she should be.

CLIFTON

The barn of Mr. R. Colton Lewis caught fire Monday afternoon from a spark from the thresher, and barn, thresher and 300 bushels of wheat unthreshed were destroyed. Mr. Lewis had insured his crop, but the insurance, unfortunately, was void a week before. The barn was insured for a small amount.

Mr. Lewis has the sympathy of the community in his loss, as it costs something to raise a crop in these times of the high cost of labor.

Mr. and Mrs. Samuel Detwiler, jr., and their two daughters, of Philadelphia, spent the week with Mr. and Mrs. Samuel Detwiler, sr., of this place, coming to Clifton by motor.

Miss Edna Mathers was a Sunday visitor at her home here.

Misses Edmonia Randall and Frances Dobbins, who are teaching in the Alexandria schools, spent the weekend at the home of Mrs. Payne.

Rev. Alford Kelley was ill part of the past week with a severe cold, but was able to fill his appointment at the Presbyterian Church on Sunday morning.

Rev. A. Stuart Gibson held services in the Episcopal Church Sunday afternoon.

The Woman's Missionary meeting was held in the Presbyterian Church Sunday afternoon. This meeting closed "The Study of Ancient Peoples at New Tasks," which the society has been studying for some months. "Putting the World to Work" was the special topic of the afternoon—a plan for industrial mission training. This chapter was very ably discussed by Mrs. G. A. Hall and Miss Ruth Richards.

Master Wyck Buckley has been too ill to attend school this week and Miss Elma Beasley failed to return also, so that the commuters to Manassas are reduced in number. They had holiday last Thursday and Friday, as the teachers attended the institute.

PUBLIC SALE

RESIDENCE ON CENTREVILLE ROAD

Monday, Nov. 3, 1919

14 horses, 30 head cows and cattle, 26 nice hogs, large and small, 400 shocks corn, sold by barrel or shock; 4 stacks cowpea hay, straw from about 300 bushels grain, farming implements of all kinds, including oil engine, Blizzard cutter, 2 grinders and crushers, binder, mower. SOME HOUSEHOLD GOODS.

EVERYTHING TO RUN FIRST CLASS FARM

JOHN S. GREEN A. C. STROTHER

Dowell Says
 After you eat—always take
EATONIC
 For your stomach's sake
 EATONIC is the best remedy. Thousands of thousands of people are suffering from indigestion, flatulence, gas, and all the many ailments caused by an acid stomach.
Acid Stomach
 EATONIC is the best remedy. Thousands of thousands of people are suffering from indigestion, flatulence, gas, and all the many ailments caused by an acid stomach.
 W. F. DOWELL, Manassas, Va.

ANNOUNCEMENTS
 To the Voters of Dumfries District:
 I hereby announce myself as a candidate for the office of supervisor of Dumfries district. As to my qualification to fill said office if elected I refer you to my past record.
 Respectfully,
 C. F. BAILEY

A CARD
 Nokesville, Va., Oct. 21, 1919.
 Editor Journal and Voters:—As we all know, the farmer is the backbone and sinew of the world. He takes more risks than almost any other class of men; he pays for his labor, his machinery, seed, fertilizer, &c., not knowing what his reward will be. He trusts in God for results. I am somewhat partial to the farmer, because he feeds the world, friend or enemy, and the Bible says we must not muzzle the ox that threshes the grain. Let us not muzzle the farmer who raises the grain, beef, pork, potatoes, &c. I say encourage the farmer. Vote for C. Fitzwater on the 4th of November and you will vote right.
 C. FITZWATER.

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 district.
 WM. CROW.
 ADVERTISEMENT. 20-4

PUBLIC SALE!
 NEAR
 MANASSAS, VIRGINIA

THURSDAY, NOV. 6, 1919
 Commencing at 10 o'clock a. m.

I will sell at public auction on the farm of John F. Robertson 3/4 miles west of Manassas, on the road leading from Milford Mills to Wellington and Manassas road, on the above-named date, the following personal property:
 Five head of horses and colts, 9 milch cows, bull, 3 heifers, brood sow, 5 shoats, McCormick mower, 2 hay rakes, grain drill, 2-horse turning plow, cultivators, harness, etc., farm wagon, 2 buggies, horse clippers, incubator, 250-shocks of corn in field, and numerous other articles found on a farm. Some Household and Kitchen Furniture.

TERMS:—Sums of \$10 and under, cash; over that amount a credit of nine months will be given, the purchaser executing interest-bearing, negotiable note with approved security, payable at the National Bank of Manassas.
 QUILLIA ROBERTSON,
 J. P. KERLIN, Auctioneer.

Everything Good to Eat

My line embraces Staple and Fancy Groceries—Queensware, Tin and Enamelware
 COME IN AND BE CONVINCED
 D. J. ARRINGTON
 MANASSAS, VIRGINIA

Geo. D. Baker
Undertaker
 AND LICENSED EMBROIDER
 Lee Ave., Near C. E., Manassas, Va.
 Prompt attention given all orders. Prices as low as good service and material will justify. *Notable Coffins Carried in Stock.*

Lost—Rear light license No. 73281 and frame. Finder will leave at Peoples National Bank and receive reward. 24-3

The Journal—\$1—and worth it

NOKEVILLE
 The Nokesville Civic League gave an interesting debate recently on the subject of foreign immigration. That foreign immigration should be prohibited from the United States for four years. The affirmative speakers were Rev. J. R. Cooke and Mr. C. Fitzwater, and the negative speakers were Messrs. Carl Glatth and D. E. Earhart. The decision was given in favor of the affirmative.
 Mr. Charles Olinger was a Washington visitor last week.
 Misses Mammie and Fannie Nalls were the guests of Miss Della Fitzwater Saturday.
 Miss Elberta Wilkins, of Washington, spent the week-end with her parents, Mr. and Mrs. A. R. Wilkins.
 Mr. Charles King spent the week-end in Washington.
 Mr. Miller Olinger visited his parents on Sunday.
 Miss Isabel Thornton was a Manassas visitor last week.
 Mr. William Allen, of Winchester, visited here during the week.
 Mr. Charles Williams, of Washington, visited his sister, Mrs. Henry King, Sunday.
 Mrs. Ada Davis, Mrs. Pulaski Littleton Proffitt and Mr. Eugene Davis, of Manassas, were guests of Mrs. R. E. Wine on Sunday.
 Miss Ruth Olinger has accepted a position in Washington.
 Mr. J. C. Snider and Misses Mountjoy and Walter, Nokesville, teachers, attended the institute at Manassas last week.
 Miss Lillian V. Gilbert, county home demonstration agent, visited the Nokesville school on Wednesday.
 A son was born on Monday to Mr. and Mrs. W. E. Free, 3rd.

GAINESVILLE
 Mr. Maynard Mason, who spent the past few months with his sister, Mrs. J. M. Piercy, left recently for Hartford, Conn.
 Miss Lula Williamson, Miss Martha Carter and Miss Virginia Cave were week-end visitors at Gainesville.
 Prayer service was held, Tuesday evening at the home of Mrs. Carvel Hall.
 Mr. J. J. Rowe, who has been proprietor of the meat market here, has recently sold out the business to Mr. Charles Wood, who will soon take possession. Mr. Rowe has established a similar business at Remington.
 Mrs. Bella F. Hite and Miss Lucy Buckner, who have been on the sick list, are improving.
 Miss Selma Sinclair, of Washington, spent Wednesday and Thursday at the home of her uncle, Mr. C. F. Sinclair.
 Mrs. Anne Piercy Segar, of Bay Head, N. J., made a short visit this week to the home of her brother, Mr. J. M. Piercy.
 Mr. F. B. Price has sold his farm, Bacon Hall, between Gainesville and Haymarket.
 Miss Mollie Cave, who has spent the past month at Mountain View, Luray, has returned to her home.
 Rev. Homer Welch was a Manassas visitor during the week.
 Mrs. C. F. Sinclair attended the teachers' institute, which was held in Manassas last week.
 Miss Nelle Cave made a short visit to Washington on Saturday.

MINNIEVILLE
 Farmers are busy seeding wheat.
 The oyster supper was quite a success, although the weather and roads were bad. The sum of \$35 was realized over expenses.
 Mrs. George H. Phillips left for her home in New York on Sunday, after a visit to friends here.
 Mrs. Minnie Hammond and her two children, of Baltimore, are visiting Mrs. Hammond's parents, Mr. and Mrs. J. W. Bailey.
 Mr. and Mrs. P. E. Clarke spent Sunday with Mr. Clarke's parents, Mr. and Mrs. C. E. Clarke.
 Mr. William Arrington continues ill.
 Mr. J. L. Hinton attended a sale at Independent Hill Saturday.

HAYMARKET
 Mrs. Charles B. Allen has been appointed Roll Call chairman and Rev. J. R. Cooke, publicity chairman, for Haymarket Branch, American Red Cross, in the campaign for membership for 1920, beginning November 2 and ending November 11. Haymarket has never failed to respond to the call of the Red Cross since the work was organized here in May, 1917, and a large enrollment is expected.
 Saturday, November 1, is known as the calendar of the Episcopal Church as All Saints' Day, and will be observed with a service and a celebration of the Holy Communion at St. Paul's Church at 11 a. m.
 Mr. F. B. Price, of Philadelphia, and Miss Bell Price, of Washington, were here this week.
 Mrs. E. L. Reading and her daughter, Eleanor, will leave next week to spend the winter at their former home in Redding, Cal.
 Miss Margaret Walter, of Linden, is visiting her brother and sister-in-law, Mr. and Mrs. W. L. Walter.

THOROUGHFARE
 Mrs. Mary J. Jacobs spent the week-end with her sister, Mrs. Julia Mills, of Manassas.
 Miss Sara Crewe, of Washington, spent Sunday at her home here. She was accompanied back by her mother, Mrs. W. G. Crewe, who will spend several days with her sister, Mrs. Clarence Creel.
 Mr. C. L. Garrison has purchased Mr. W. W. Smith's farm, on which he now resides.
 Mrs. William B. N. Brookes was a Washington visitor recently.
 Mr. C. H. Keyser spent Friday in Washington.
 Miss Georgia Marshall was the guest of Mrs. O. M. Douglas on Sunday.
 Mr. E. H. Leathers, of Washington, formerly of Thoroughfare, was a neighborhood visitor recently.
 Mr. Norris Garrison was a week-end visitor in Alexandria and Washington.
 Miss May Garrison entertained a number of her friends at a birthday party Thursday evening, in honor of Mr. William Sudduth's return from France.

TOKEN
 Private Allen Cornwell is home from Walter Reed Hospital on a furlough.
 Miss Lola Cornwell has returned to her home, after a visit to Indian Head, Md.
 Mrs. Nellie Beavers and Mrs. Rena Beavers visited at the home of Mrs. Luther Cornwell on Sunday.
 Messrs. Woody Beavers, Archer Beavers, Maurice Kohn and Walter Fair, who are employed at Indian Head, Md., spent Sunday at their homes here.

JUST BE GLAD
 In these days of work and hurry,
 As along life's path you go,
 Don't stop to fret and worry,
 Just be glad to have things so.
 When you stop and think a minute
 Of the folks whose lots are worse,
 Just be glad you're live and kicking
 When you might be the reverse.
 Just think of all the others
 Who have gone along ahead,
 Just be glad it's the other fellow,
 And not you, that's cold and dead.
 I take it that it's wiser,
 And more sensible, by far,
 To be glad that you're living,
 And that things are as they are.
 —JENNIE CARTER LEWIS.

Rev. Mr. Nicol, who was holding a series of meetings at the Presbyterian Church, closed the meetings on account of bad weather.
 Elder A. J. Garland will preach at Greenwood Baptist Church Saturday afternoon and Sunday morning. A baptismal service will be held Sunday morning at 10 o'clock.

CATHARPIN
 Miss Doris Ellison has returned from a visit to relatives near The Plains.
 Emily, the three-year-old daughter of Mr. and Mrs. J. Maurice Polen, while playing in the yard on Tuesday evening fell and broke her leg. The necessary surgical attention was rendered and the little one is resting easily.
 Dr. E. C. Harper and Miss Audrey Drake visited Catharpin school on Wednesday and examined the pupils for ear, eye, throat and dental defects.

Mr. N. Currell Pattie, who travels for the firm of Charles King and Son, of Alexandria, visited his home here last week-end.
 Mr. Luther Allison has also accepted a position with the same firm.
 Rev. Homer Welch and Mrs. Welch were guests at the home of Mrs. Etta Lynn after services here on Sunday morning. Rev. Mr. Welch filling his regular appointment at Fairview Church in the afternoon.
 The Stone House Good Housekeeping Club gave a shower at the home of Mrs. S. A. Moss, near Sudley, on Wednesday afternoon for Miss Annie Laurie Swart, who will be married this fall to Mr. Maxwell Collins. Miss Swart was the recipient of many handsome and useful gifts of china, linen, silver, cut-glass, kitchenware, etc. A large number of guests were present and a most enjoyable afternoon was spent.

TOKEN
 Private Allen Cornwell is home from Walter Reed Hospital on a furlough.
 Miss Lola Cornwell has returned to her home, after a visit to Indian Head, Md.
 Mrs. Nellie Beavers and Mrs. Rena Beavers visited at the home of Mrs. Luther Cornwell on Sunday.
 Messrs. Woody Beavers, Archer Beavers, Maurice Kohn and Walter Fair, who are employed at Indian Head, Md., spent Sunday at their homes here.

JUST BE GLAD
 In these days of work and hurry,
 As along life's path you go,
 Don't stop to fret and worry,
 Just be glad to have things so.
 When you stop and think a minute
 Of the folks whose lots are worse,
 Just be glad you're live and kicking
 When you might be the reverse.
 Just think of all the others
 Who have gone along ahead,
 Just be glad it's the other fellow,
 And not you, that's cold and dead.
 I take it that it's wiser,
 And more sensible, by far,
 To be glad that you're living,
 And that things are as they are.
 —JENNIE CARTER LEWIS.

FREE-HAND DRAWING, LEADING TO ENGINEERING, FOR STUDENTS OF DRAWING, AT EAST-ERN COLLEGE.
 The undersigned will hold an evening course of instruction in mechanical drawing, for students of drawing in colleges, on a par with George Washington and Yale University. Advanced students of drawing will be accepted. Come and bring your friends and learn this interesting and useful art.
 J. C. TULLOSS.

VOTE FOR
J. H. DODGE
 FOR STATE SENATOR
 ELECTION TUESDAY, NOVEMBER 4, 1919

Poplar Pulp Wood Wanted
 Also poplar timber on stump
O. H. SHENK, R. F. D. 8, Lancaster, Pa.

STILL ADVANCING
 We want every Farmer within shipping distance of Washington to know what we are paying for Butter Fat for all received this week. Fancy, 70c per pound AND TRANSPORTATION. This grade must test 35 per cent or more in butter fat any be of fancy quality; that is, not too near and not off in flavor.
 No. 1, 70c per pound. Must test 30 per cent butter fat and be of good quality.
 No. 2, 67c per pound for butter fat in cream testing below 30 per cent.
 Write us for particulars.
GOLDEN & COMPANY, Washington, D. C.

Big Guernsey Sale in Loudoun
 NEAR PURCELLVILLE, VA.
Wednesday, November 5th, 1919
 BEGINNING PROMPTLY AT 11 O'CLOCK A. M.
HEAD TWENTY-FIVE HEAD
Dispersal of Grade and Pure-Bred Guernseys
 Fresh Cows, Springers, Bred and Open Heifers.
 Grade Cows, with Cow Testing Records of from 300 to 400 Pounds Butter Fat.
 Five Bull Calves from three to nine months old, rich with May Rose blood; Splendid Individuals, with Advanced Registry backing on both sides. Recently tested by U. S. B. A. I.
 Farm one mile and a half north of Purcellville, Va. L. CLARK HOGE, Purcellville, Va.

Indiana Tractor and Plow
 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, making it light in draft, also pulling plow from center of tractor, eliminating all side draft and allowing plow to turn even furrows.
 The operator is in position to see operation of plow as well as tractor.
 The tractor runs level with one wheel in furrow, subsiding each furrow with spade lugs and making it self-steering.
 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 causes plow to enter ground in a very short distance; the same 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.
 THE INDIANA ALL-ROUND TRACTOR
 The INDIANA 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 to successfully plant and cultivate.
 One man can operate the INDIANA ALL-ROUND TRACTOR in connection with farm implements. This saves the wages of one man for the reason that it is possible to operate both tractor and implement from the implement seat.
MARTIN D. LYNCH
 21

The Stuff They're Made of
Marks Their Worth
 THE greater mileage, the uninterrupted service that Fisk Tires give, starts with their built-in goodness. Big—way oversize—tough; measure their mileage against any tire you have ever used.
 They are built to an ideal—
 "To be the Best Concern in the World to Work for and the Squarrest Concern in Existence to do Business with."
 Next Time
BUY FISK
 NEWMAN-TRUSSLER CO., Manassas, Va.
 CENTRAL GARAGE, MANNING, Virginia.
 R. H. DAVIS, Bristow, Virginia.
FISK TIRES