

The Manassas Journal

VOL. XXV No. 12

MANASSAS, VIRGINIA, FRIDAY, MARCH 5, 1920

\$1.50 A YEAR IN ADVANCE

TEACHERS HOLD BUSY SESSIONS

Many Speakers Present Educational Problems and Solutions and Attendance.

The annual educational conference of the Virginia Teachers' Association, which met here last week, was largely attended by superintendents, teachers and trustees from various sections of the district, which embraces the city of Alexandria and the counties of Prince William, Fairfax, Loudoun, Loudensville, Fairfax, Culpeper and Rappahannock.

Friday's session opened with a vocational conference under the direction of Mr. H. W. Sanders, agricultural director of Manassas High School. Mr. Sanders first introduced Mr. John R. Hutcheson, of Blacksburg, who spoke on "The Need of a Definite Agricultural Policy in Virginia."

"One big reason why hundreds of farmers leave the farms in this country is in order to give their children the kind of education that will enable them to compete with their city cousins," declared Mr. Hutcheson. "I have been asking the farmers of Virginia what are their needs. You would perhaps be surprised that the first thing the thinking farmers say they need is a school system that will give their children the same advantages in education that city children have. What is going to happen if the sons and daughters of the mechanics, the coal miners, the lawyers and doctors and preachers have a high school education and the sons and daughters of the farmers have only a grade school education?"

Showing the Farmer.

"You, as educators," he told the teachers, "must show the farmers that in order to have better schools they must tax themselves. You must show them the advantages of a high school education for their children. If you do no more than the work of your school room, you are a dismal failure." "I cannot help being impressed when I hear that 17 per cent of the farm labor of the country has left the farms for the city during the last year, and when I hear that 140,000 school teachers have left the schools in the last year for commercial pursuits," said Dr. William J. Young, professor of biology in the Fredericksburg High School. "The wolf on the western prairies, when he becomes hungry, howls; and the French peasant, ground down for centuries, produced the bloodiest revolution in history, because of hunger. There is nothing that is brand new that does not root itself in the old."

"The lesson that the war brought to us is that production can be multiplied almost indefinitely by co-operation and reorganization. What this country needs is more production. What has this to do with education? Those who have studied economics know that in the long run the wealth of a nation is derived from the land. Today people are leaving the land. Our school situation is not going to be solved by some minimum pay for teachers. In a community which cannot afford to pay a minimum salary the school will be closed. I believe the solution is to be found in co-operative agriculture."

Women as Home Makers.

Any educational program which does not include home making for women is not the proper kind of an educational program, declared Miss Edith Gaer, of Washington, speaking on "The Need of Home Economics Education in the Training of Women."

"When educational institutions were first opened to women they were given the same education as men," said Miss Gaer. "Now we are beginning to wonder if that is the best type of education for women. Women eventually must know what they do in early life. They must know how to care for and clothe their children. They must know how to budget her income. They must know how to plan her budget in such a way as to do the maximum of labor for the minimum of labor. They must know sanitation and hygiene. They must know economics. They must know more than cooking."

Essay on Music.

An "Essay on Music," a comprehensive essay by Mrs. Hodge, director of music in the Manassas schools, received the attention of the open house of the conference.

Principals of Schools Entering Pupils.

The principals of schools entering pupils in the meet will be required to send in a statement showing that every participant is a bona fide pupil and has been examined by a physician and pronounced fit to enter any event. The league also went on record as favoring some specified set of rules pertaining to habits of eating and participating in social functions with reference to the athletes.

High School Conference.

The high school conference held Friday afternoon was devoted chiefly to the consideration of the rural junior high school as lately organized by the state department. According to this recent regulation, all high schools must organize either as four-year high schools or as junior high schools, the latter to include the last year of grade work, together with two years of high school work.

excellently developed lines of vocational education," said Mr. Eason, "the time and law. The finest piece of vocational education I have ever seen was the way America trained her men for the war. There was vocational education par excellence. The agricultural colleges are not training farmers—there are training agricultural specialists. We are trying now to work some kind of agricultural enterprise while we are working in school."

"Vocational agricultural education is a scheme to send the boys back to the farm, to increase production—it is not a preparation for college. Farm fathers in Virginia have worked a kind of slave system with their sons. The farmer's sons and daughters have been working for nothing on the farm."

Fortunately for the farmer, Mr. Eason followed this indictment with an encouraging report of progressive conditions throughout the state.

Mrs. Beverly B. Mumford, of Richmond, president of the Virginia Co-operative Education Association, expressed a new idea concerning the low salaries received by school teachers.

"I really believe one reason why our teachers' salaries are so low is because they have not been community leaders," said Mrs. Mumford. "The teacher must make herself felt as a force in the community."

Virginia's League Work.

Mrs. Mumford gave a summary of league work since its organization, with special emphasis on its influence in establishing demonstration work for women and its war activities. "We have done more in the way of community organization in Virginia than in any other state in the union," she declared.

Delegates made reports from the leagues at Clifton, Oakton, Vienna, Bailey's Cross Roads, Andrew Chapel, Florida, Catharpin, Fairfax and Greenwich.

After Mrs. Mumford's address Miss Mary E. Frayser spoke briefly on the health crusade work.

The association elected the following officers: Miss Lulu D. Metz, Manassas, president; Mr. Richard C. Haydon, Alexandria, vice-president, and Miss Willette E. Myers, Manassas, secretary.

An important meeting of the district athletic association was held during the conference, Mr. R. C. Haydon presiding. The league decided to hold the annual track meet at Leesburg on the second or third Saturday in May, the day to be selected later not to conflict with the Central meet in Washington.

Principals of schools entering pupils in the meet will be required to send in a statement showing that every participant is a bona fide pupil and has been examined by a physician and pronounced fit to enter any event. The league also went on record as favoring some specified set of rules pertaining to habits of eating and participating in social functions with reference to the athletes.

High School Conference.

The high school conference held Friday afternoon was devoted chiefly to the consideration of the rural junior high school as lately organized by the state department. According to this recent regulation, all high schools must organize either as four-year high schools or as junior high schools, the latter to include the last year of grade work, together with two years of high school work.

Mr. Thomas D. Eason, state supervisor, spoke on the agricultural and home economics work of the junior high school, which is much emphasized under the new plan. A round table discussion followed, devoted chiefly to the same subject and led by Superintendent Oscar L. Emerick, of Loudoun county.

Miss E. H. Osbourn, of Manassas High School, and Mr. E. R. Hall, of Alexandria High School, were elected chairman and secretary for next year. Other departmental conferences were the conference of the intermediate department under Miss E. Myrtle Grenels, of the State Normal School at Farmville, and the primary conference under Miss Grace B. Moran, of the Manassas Graded School. Interesting demonstrations were given.

Essay on Music.

An "Essay on Music," a comprehensive essay by Mrs. Hodge, director of music in the Manassas schools, received the attention of the open house of the conference.

The principals of schools entering pupils in the meet will be required to send in a statement showing that every participant is a bona fide pupil and has been examined by a physician and pronounced fit to enter any event. The league also went on record as favoring some specified set of rules pertaining to habits of eating and participating in social functions with reference to the athletes.

Principals of Schools Entering Pupils.

The principals of schools entering pupils in the meet will be required to send in a statement showing that every participant is a bona fide pupil and has been examined by a physician and pronounced fit to enter any event. The league also went on record as favoring some specified set of rules pertaining to habits of eating and participating in social functions with reference to the athletes.

High School Conference.

The high school conference held Friday afternoon was devoted chiefly to the consideration of the rural junior high school as lately organized by the state department. According to this recent regulation, all high schools must organize either as four-year high schools or as junior high schools, the latter to include the last year of grade work, together with two years of high school work.

THE SCHOOL SITUATION

(EDITORIAL)

Although the school situation in Manassas district apparently had a brighter aspect upon the discovery of laws authorizing (1) the school trustees to borrow money necessary to the operation of the schools and (2) an increase in the school levy from 50 to 75 cents, a ruling from the Attorney General of Virginia says that the increase in the school levy is in conflict with the constitution, and therefore illegal, and as a result the unfortunate situation remains unchanged.

Although the legislature did pass such a law, it has been declared unconstitutional and there is no hope of increasing the levy at this time. There is nothing in view to secure a loan and the community has the same problem on its shoulders as before.

The campaign through the Alumni Association to raise the necessary funds by private subscription continues, and it is hoped that the public will not withhold its support from the movement under the impression that the situation is substantially cleared. If school patrons and taxpayers continue to contribute according to the standard set by the first subscription sheets turned in, the schools will doubtless remain in session for the remainder of the term. If they do not continue to respond, calamity is in the early future.

Dr. C. R. C. Johnson, chairman of the Manassas school board, in covering the situation, has come to the conclusion that the burden sooner or later can be accepted by the board of supervisors.

The board, already empowered to appropriate money for school purposes, may for the future make an additional levy for county purposes to cover a substantial appropriation to the schools. Dr. Johnson estimates that the sum of \$2,000 a year from the board of supervisors would enable the school board to borrow sufficient money to operate the schools and create a fund to be used in liquidating the debt.

The letter from Attorney-General Saunders to Mr. J. P. Leachman, county treasurer, answering Mr. Leachman's inquiry concerning the increased levy, follows:

Your letter of March 2, asking the question whether or not Section 740 of the Code of 1919 conflicts with Section 136 of the Constitution, has just been received.

Section 740 of the Code of 1919 provides that the Board of Supervisors of a county can raise the levy for schools to an amount not exceeding 75c on each \$100 in any district. Section 136 of the Constitution limits this levy to 50 mills on the \$1.00, or 50c on each \$100. You will, therefore, see that these sections do conflict.

The question has never been decided by the Court of Appeals. I am informed, however, that several of the circuit courts in the state have held that 50c is the limit. There is a measure before the present legislature, which seeks to amend this section of the Constitution, thereby removing the limit of 50c.

THE STORY OF LITTLE DAN AND THE DOCTOR

A Little Boy, a Big Man, Trouble and Happiness—Do You Know Such a Little Boy?

Once upon a time there lived in Manassas a little boy about four years old named Dan. His eyes were so blue that they made you think of forget-me-nots and his smile was like the bright sunshine that is so beautiful after it has been hidden by a dark cloud. Dan's face was so attractive that it was hard for one's eyes to leave it. But if you had seen his feet you would have felt very sad. "Why?" you are asking, and I will tell you. It was because Dan had only one foot that was well formed and looked as a foot should look. The other foot was what the wise doctors call a club-foot. And truly Dan's was like a knobby club, because the bones in it were so bent.

I know you feel very sorry for Dan and his mother and father. They loved him just as much as your mother and father love you. His mother often wept when she thought how dreadful it would be when Dan grew large enough to play and run like other children because he could never take part in the games that they love best and that help to make them strong. She knew he could never do the things you like to do.

One day something wonderful happened. Dan's mother was reading the paper when she saw that a doctor was living in a town nearby who looked at children to see if they were sick or well and then told their mothers the best thing for them to do for them. Do you imagine Dan's mother took him to this doctor? That is exactly what she did. At first Dan thought he might be frightened, but he was not, for this doctor was gentle and kind. He told Dan's mother about a big city, also in Virginia, where little girls and boys with feet like Dan's might go and stay in a big hospital where a very wonderful doctor would cure them without any money at all. Now wasn't that splendid?

Dan went to this big hospital. At first he was dreadfully lonely, just as you and I would be, but the nurses and all the people were so good to him that he soon felt quite at home. After a few months he went back home, and will you believe me when I tell you that his right foot did not look a bit like a club? It looked like a foot and Dan could run and play like other boys. His mother and father and sisters and brothers were all so glad they had a real party for Dan. There was a big cake and ice cream and everything good. The children had a lovely time. Dan took part in all their games.

Do you think this is a queer story? It is a true one. It is the story of a little boy named Dan who had a club-foot and who went to a hospital where a wonderful doctor cured him without any money at all.

COMMUNITY SPECIALIST TO SPEAK HERE FRIDAY

E. J. Ward, of Washington, Expected by Women's Auxiliary—Market Topics.

Miss Lillian V. Gilbert, of Washington, demonstration agent.

Mr. E. J. Ward, of Washington, community organization specialist, will be here on Friday, March 12, to address the monthly meeting of the Women's Auxiliary to the Farmers' Institute, which is to be held on that day at 2:30 o'clock in the high school auditorium.

It is urged that every member of the auxiliary be present at this meeting, and that each member make a special effort to secure the presence of other women.

At this time when the high cost of living is being so seriously felt it behooves us all to fight it in every way practicable. The object of this meeting is to get in a position to formulate plans to help all—both the producer and the consumer.

Mr. Ward will talk along these lines and will give us some idea of what is being done in other places. We all realize that the thing for the farmer and the housewife is to sell direct to the consumer. Mr. Ward is going to show us how this can be done by community center organization.

Both men and women are cordially invited to attend this meeting. It is also desired that the women attend the farmers' institute with their husbands. Women, come! Bring your husbands!

COUNTY OFFICERS NAMED

Republican Committee Holds Mass Meeting—Delegates Elected.

A republican county mass meeting was held at Conner's Hall Saturday afternoon, Mr. S. W. Burdge presiding. Mr. W. E. Trusler was elected chairman and Mr. C. S. Smith, secretary of the county committee, and the following members of the county committee were elected: Messrs. L. E. Beachley, J. S. Wood, A. J. McMichael, W. E. Varner, M. A. Bell, G. A. Wood, Eugene Keyser, Howard Downs, Charles Oebel, M. F. Davis, R. C. Hammill, J. R. Fick, Reuben Robinson, James Smith and John G. Stewart.

Dr. R. E. Wine and Messrs. C. H. Keyser and W. E. Varner were elected delegates and Messrs. A. J. McMichael, J. H. Dodge and J. W. Welfley, alternates, to the Alexandria district convention, and Messrs. W. E. Trusler and J. W. Leedy were elected delegate and alternate to the Roanoke state convention.

anywhere that are not growing as they should, perhaps you can be made as good as new by the same wonderful doctor. Write to me for a list of addresses.

NO WATER TODAY

And perhaps no water for several tomorrows!

While pump repairs were in progress last night at the municipal water, light and power plant, a chain broke, releasing 425 feet of pipe weighing approximately two tons, which fell to the bottom of the well.

Thirty consumers will have to be patient until the piping, now 200 feet out of sight, can be re-moysed and adjusted.

Although the danger from drinking ordinary well water is not so great now as in the summer months, Dr. Edgar C. Harper, county public health officer, and Dr. J. C. Meredith, town health officer, strongly advise that all water used be boiled for fifteen minutes.

BANK HAS NEW CASHIER

Mr. W. A. Smith, of Alexandria, Succeeds Mr. Carr at Nokesville.

The Bank of Nokesville, beginning today, is under the management of a new cashier, Mr. W. A. Smith, of Alexandria Courthouse, who has been appointed to fill the vacancy caused by the resignation of Mr. H. J. Carr.

Mr. Smith has had several years' experience in banking with the Metropolitan National Bank and the Farmers and Mechanics Bank in Washington. For the past year he has been deputy treasurer of Alexandria county.

Mr. and Mrs. Smith have come to Nokesville and are staying for the present with Mr. and Mrs. W. H. Hale.

CATHARPIN

Mr. and Mrs. Charles E. McDonald were summoned to Norton, Wise county, on Friday evening on account of the illness of Mr. McDonald's son, Mr. Paul McDonald.

Mrs. Gilbert Keller, who lives near here, was called to Waynesboro last Saturday afternoon, when she was struck by a painful and serious accident last Saturday while cutting wood. The axe slipped and cut his foot, nine stitches being necessary to close the wound. He is at "Pageland," the home of Mr. Richard Collins, and is now getting about on crutches and doing as well as can be expected.

Mrs. Richard Collins, who has been quite sick, is improving slowly. Miss Edmonia Pattle has returned to her home after spending a week with her aunt, Mrs. William Wheeler, of Wellington.

Miss Marjorie Brower, of Manassas High School, spent the week with her parents, Dr. and Mrs. C. F. Brower, being unable to resume her studies on account of a severe cold.

Mr. Cary Smith, who has been extremely ill, continues to improve. Many in this locality are suffering with severe colds.

FORESTBURG

Rev. C. L. Beard will preach at Forest Hill on Sunday, March 14, at 8 o'clock.

Mr. J. T. Anderson, who has been on the sick list, is improving. Miss Etta Tapscott is on the sick list.

Mr. Herbert Anderson is visiting friends and relatives in Alexandria this week.

Miss Arzallah Dunn, who has been visiting her mother here, has returned to Washington. Miss Lela Ashby has been on the sick list.

Miss Mabel Gallahan is visiting in Alexandria.

Mr. and Mrs. W. E. King have returned to Washington, after a visit to Mrs. King's mother, Mrs. Charles Dunn.

Misses Edith and Elsie Anderson visited Miss Mabel Anderson at Cabin Branch mine Saturday.

Mr. J. E. Tapscott, who has been sick, is able to be out again.

STYLE SHOW COMING

The Retail Merchants' Bureau of the Alexandria Chamber of Commerce is making arrangements to stage the first style show ever held in that city. The dates set are Tuesday, Wednesday and Thursday, March 16, 17 and 18. Practically every merchant in the city will participate and it is expected that the event will be the largest of its nature ever held in this section of the state. Present plans indicate that the show is to be a semi-annual feature of the city.

MAY FORM LEGION POST IN COUNTY

Captain Harrell and Other Ex-Servicemen Hope to Arouse Sufficient Interest.

Mr. Cornelius H. Harrell, late Captain, U. S. A., with other ex-service men in this locality, is endeavoring to arouse interest in the formation of a Prince William post of the American Legion, the national organization of American veterans of the world war.

Fifteen members are required for the organization of a post and any soldier, sailor or marine who served honorably between April 6, 1917, and November 11, 1918, is eligible to membership, including women who were regularly enlisted or commissioned in the army, navy or marine corps.

The American Legion, which has as its first principle, One Hundred Percent Americanism, was organized in Paris a year ago by a thousand officers and men, delegates from all the units of the American Expeditionary Force to an organization meeting, which adopted a declaration of principles and selected the name by which the organization is now known. The action of the Paris meeting was confirmed and endorsed by a similar meeting in St. Louis two months later, when the Legion was formally recognized by the troops who served in the United States, and a constitution in conformity with the Paris declaration of principles was adopted.

The Legion is non-partisan and non-political. It is a purely civilian organization chiefly composed of men who were civilians before the war and have returned to civilian life. There are no distinctions of rank and no distinctions are made between home and foreign service men.

Mr. C. Keith Carlin, of Alexandria, who is department executive committee man for the eighth district, has written the following letter to Mr. M. W. King, urging the formation of a post here:

"Your name has been given me as an active ex-service man interested in the formation of a post of the American Legion in Prince William county, and I am therefore taking the liberty of writing you, and asking you to co-operate with me to this end.

"As you are doubtless aware, only fifteen names are required to be forwarded to the state headquarters in applying for a post charter. It should not be difficult to obtain these names. I have done some little work in organizing posts, and my experience has been that it is a very easy matter to induce men to become members."

"Will you not undertake the task of securing, and sending in to Mr. W. L. Price, department adjutant, 1114 Mutual Building, Richmond, Va., the necessary fifteen names? I am writing similar letters to Messrs. H. W. Sanders, G. A. Adamson, W. M. Johnson, and C. H. Harrell, of Manassas, and G. D. S. Clarkson, of Haymarket, and suggest that you all co-operate."

FARMERS TO MEET

Important Session Next Friday With Special Program Arranged.

A program of unusual interest is promised for the next meeting of the Farmers' Institute on Friday, March 12.

The speakers scheduled are Mr. E. J. Ward, Washington specialist in co-operative marketing; Mr. F. A. Buchanan, of Blacksburg, head of dairy extension work in Virginia, and Mr. H. B. Derr, Fairfax county agent.

This is said to be the best meeting scheduled during the last two years and farmers are urged not to miss it.

BULL RUN

Mr. O. H. Lee was a Washington visitor Saturday and Sunday.

Messrs. Homer Schaeffer and Carlton Wells have been on the sick list for several days.

Mrs. Walter Byrns recently visited in Washington.

Miss Mary Schaeffer spent a week-end with Miss Lena Weatherholtz.

Miss Myrtle Swart spent the week-end at Legate with her parents and Mrs. Wesley Swart.

Miss Leslie Schaeffer returned from a visit of several days to her parents in Washington.

LARGE NUMBER ON HONOR ROLL

Prince William Cows Continue to Make Fine Records in Official Tests.

(G. W. Merchant, Jr., Official Tester)
There has been a steady increase in the number of cows producing 50 pounds of butterfat or more per month.

The best single production of milk for the month of February was 1812 pounds of milk and 54.36 pounds of butterfat. This record-making cow is a purebred Holstein owned by Mr. J. A. Hooker, of Nokesville.

The best single production for butterfat was 76.44 pounds of butterfat and 1470 pounds of milk. This is a Guernsey cow owned by Mr. W. A. Madison.

The best average herd production for the month was 714.22 pounds of milk and 39.14 pounds of butterfat. This is a herd consisting mainly of grade Holstein cows owned by Mr. H. C. Allen.

The average production of the 266 cows tested during the month was 504.05 pounds of milk and 23.02 pounds of butterfat. Among the 266 cows tested there were 38 that made the roll or honor—a percentage of 10.1. Since this number includes many of the most profitable cows in the county it is reasonable to expect the members of the association are doing everything to promote the production of milk and butterfat in their herds.

Three junior two-year-old cows made the roll of honor, two belonging to Mr. H. C. Allen and one to Mr. E. E. Hale. These are three fine young grade Holsteins.

The following table gives the names and records of the cows in the association which have produced more than 50 pounds of butterfat during the period of thirty days ending February 29:

- Nig, grade Holstein, owned by J. B. Manuel, 1260 pounds of milk, 4.8 per cent fat and 60.48 pounds butterfat.
- Speckles, grade Holstein, J. B. Manuel, 1608, 3.8, 61.80.
- Shirky, grade Holstein, J. B. Manuel, 1323, 3.8, 60.27.
- Cindy, grade Holstein, J. B. Manuel, 1608, 4.1, 65.92.
- Jersey, grade Jersey, J. B. Manuel, 960, 5.6, 53.76.
- Jamea, grade Holstein, M. J. Shepherd, 1200, 4.2, 50.4.
- Spot, grade Holstein, M. J. Shepherd, 1740, 3.8, 66.
- Lizy, grade Holstein, J. F. Miller, 1230, 4.4, 54.12.
- Beauty, grade Holstein, J. F. Miller, 1380, 4.5, 62.1.
- Nancy, grade Holstein, A. J. McMichael, 1050, 4.8, 50.4.
- Ray, grade Holstein, A. J. McMichael, 1080, 5.4, 58.32.
- Roan, grade Holstein, A. J. McMichael, 900, 5.6, 60.4.
- Spot, grade Holstein, A. J. McMichael, 1260, 4.6, 57.96.
- Fayne, purebred Holstein, J. A. Hooker, 1812, 3, 54.36.
- Duchess, purebred Holstein, J. A. Hooker, 1578, 3.1, 51.92.
- K. K. V. J., purebred Holstein, J. A. Hooker, 1060, 4.6, 49.66.
- K. P. N., purebred Holstein, J. A. Hooker, 1140, 4.8, 54.72.
- Pearl, grade Holstein, W. R. Hooker, 1140, 5.2, 65.52.
- Wenger, grade Holstein, W. R. Hooker, 1200, 4.3, 51.6.
- Jetta, purebred Holstein, H. C. Allen, 1593, 3.2, 50.98.
- Mable, purebred Holstein, H. C. Allen, 1626, 4.1, 66.87.
- Spot, grade Holstein, H. C. Allen, 1155, 4.4, 50.82.
- Flossy, grade Holstein, H. C. Allen, 1200, 4.1, 51.66.
- Queen, grade Holstein, H. C. Allen, 1560, 4.1, 62.16.
- Bill, grade Holstein, H. C. Allen, 960, 5.4, 51.84.
- Rose, grade Holstein, H. C. Allen, 870, 6, 52.2.
- Lottie, grade Holstein, E. E. Hale, 1506, 4.8, 72.29.
- Willie, grade Holstein, E. E. Hale, 1229, 4.4, 53.86.
- Herring H., grade Holstein, E. E. Hale, 780, 6.6, 51.36.
- Spot, grade Holstein, E. E. Hale, 960, 5.8, 55.68.
- Nellie, grade Holstein, E. E. Hale, 1080, 5.2, 56.16.
- Sallie, grade Guernsey, W. A. Madison, 1395, 5.1, 71.15.
- Pet, grade Guernsey, W. A. Madison, 1425, 5, 71.25.
- Martha, grade Guernsey, W. A. Madison, 1080, 5.4, 58.36.
- Star, grade Guernsey, W. A. Madison, 1470, 5.2, 76.44.
- White, grade Holstein, W. A. Madison, 1170, 5.3, 62.01.
- Appleton, grade Holstein, W. A. Madison, 990, 5.4, 53.46.
- Rhodes, grade Holstein, W. A. Madison, 1260, 5.2, 65.52.

CONDAL SUITE FOR BULL

Lawender's Lord Domiciled in Montgomery Hotel.

Lawender's Lord, purebred bull, formerly owned by ... and sold by ... Cross auction sale ... Ala. for \$10- ... will be dem- ... site of a ... convention ... Attlemen's As- ... Ala.

Manassas ...
W. S. ATNEY, Proprietor
Baggage, Furniture and all kinds of merchandise or other commodities promptly transferred or delivered.

There is a ...
Lyla and Stella Sonafra ...
sell Bowen—were neither absent nor tardy during the month of February, according to the report of the teacher, Mrs. F. J. Chandler.
Joe Henaley and his three sisters resumed their school work at Manassas on Monday, after an absence of three weeks on account of sickness.
Vane Chandler went to Independent Hill Saturday, returning Sunday night.

Mrs. E. K. Evans has returned to her home at Manassas and Miss Courtney Kincheloe has returned to Washington, after a week at their father's home here.

There are no new names on the sick list in this community and all of the sick are convalescing.

Rev. W. B. Winslow came from Independent Hill Saturday and after attending the quarterly conference at Grace Church in Manassas spent the night at the home of his son-in-law and daughter, Mr. and Mrs. F. J. Chandler, returning to Independent Hill on Sunday.

Mr. and Mrs. Carroll Weaver and their baby daughter, Margaret, visited Mrs. Weaver's parents, Mr. and Mrs. W. A. Evans, Sunday.

Mrs. F. J. Chandler visited at the home of Mr. and Mrs. J. H. Steele in Manassas Saturday.

A CARD OF EXPLANATION

It has come to my ears that some of those connected with the Farmers' Union Store were being paid largely for their services and activities. These reports were so ridiculous that at first I treated them as a huge joke passed on us for merriment by our friends, but upon reflection, I feel that an official explanation and refutation is due the public who we invite to trade with us at our store. During the month of February, I acted as bookkeeper and treasurer of the store, every cent passed through my hands so I know whereof I speak. Not one cent was paid to any one except Mr. Byrd who was employed as storekeeper at the very nominal sum of \$100 a month. He was the only "paid" man on the job. All the other brethren who so graciously helped to start and make the store the great success it is, did so entirely gratuitously, not accepting a single cent for services rendered though it has meant a great sacrifice of personal and business interests. It has now been arranged that Mr. Geo. B. McDonald be associated with Mr. Byrd in the operation of the store that customers may be more promptly waited on and so Mr. Byrd may act as bookkeeper and treasurer. These two men are the only ones now on the payroll of the exchange. Respectfully yours,
J. H. DODGE,
42-1 Sec.-Treas. Farmers' Exchange.

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

Try our Business Locals—they will bring results.

1/3 Less Coal—1/2 More Heat

You can save from a third to a half of your fuel and have a much warmer home than ever before if you will install a CALORIC.

The CALORIC is the remarkable furnace that heats without pipes, through only one register. It circulates heat by Nature's own method, forcing warm air up into the entire house and drawing cool air down into the furnace to be reheated and purified.

The CALORIC heats practically all types of homes, bungalow or three-story house up to eighteen rooms. It keeps kitchens and back bedrooms just as comfortable and warm as the rest of the house. Also heats churches, factories, stores and other business buildings. More than 10,000 already installed.

THE NEWMAN TRUSLER
HAYMARKET CO.
Manassas, Va.
Manufactured by The National Heat Exchanger Co.

Haymarket ...
Miss Ruth Hulfish is visiting her niece, Mrs. Ryland T. Dodge, at Chester.

Mrs. Maude Beale and her daughter, Miss Laura Beale, of Manassas, were Haymarket visitors one day last week.

Mrs. W. G. Cowhig, of Washington, visited at the home of Mrs. G. W. Smith on Monday.

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

Electrical Needs

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

G. L. ROSENBERGER
MANASSAS, VIRGINIA

Our Store Is Splendidly Ready To Serve the Housekeeper

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

HOUSEFURNISHINGS

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

CHINA, GLASS AND SILVERWARE

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

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

Delco-Light is Carrying the Comforts and Conveniences of the City Into Farm-Homes

Delco-Light brings clean, steady light through the house and barn, and the convenience of running water throughout the house and barn.

It is economical, easy to put up, and the running water throughout the house and barn.

It is economical, easy to put up, and the running water throughout the house and barn.

Over 100,000 satisfied users throughout the world are the visible evidence of Delco-Light leadership in the Farm Light and Power field.

There's a Satisfied User near you

HYNSON & SPAULDING
DEALERS
OCCOUQUAN AND WARRENTON

Is Your Subscription Paid in Advance?

Overland

Rough Roads for Wheels Are Smooth Roads for Passengers

WATCH Overland 4 on rough cobble or unpaved roads. The wheels follow surface inequalities but the new Triplex Springs give car and passengers remarkable riding steadiness. They give 130-inch Spring-base to a car of 100-inch wheelbase. This makes for the gently buoyant reaction of a large, heavy car with the economy in fuel, tires, and tires, and the smoothness of riding of a sedan.

Auto-Lite starting and lighting, door opening, curtains and dash light give the most of the complete quality which makes every-thing about Overland 4.

BRIEF LOCAL NEWS

Mrs. W. L. Sanders is on the sick list this week.

Mr. W. C. Wagener is recovering from his recent illness.

Mr. Robert L. Lewis, jr., is recovering from an attack of influenza.

Miss Lulu D. Metz is still confined to her room as the result of a fall some time ago.

Mr. Frank P. Croxan and family are making arrangements to move to Mount Rainier, Md.

Mrs. Jennie G. Robertson is quite ill at the home of her daughter, Mrs. George L. Rosenberger.

Mrs. W. M. Rice, who is on the sick list, is spending the week at the home of Mrs. S. T. Weir.

Master Robert Jenkins, the little son of Mr. and Mrs. R. M. Jenkins, has recovered from his recent illness.

The high school basketball quint recently defeated a town team at Corner's Hall by the score of 55 to 26.

Mr. George B. McDonald is now associated with Mr. R. L. Byrd in the management of the farmers' exchange.

Mr. Pulaaki L. Proffitt, who has been sick for several weeks at his home in Grant avenue, is improving.

Mrs. Margaret Pringle Lewis entertained the Auction Bridge Club Tuesday evening at her home in West street.

Town Sergeant Wine left today for Oil City, Pa., to obtain machinery to lift the piping which fell into the municipal well.

Rev. A. Stuart Gibson is attending a meeting under the auspices of the Inter-Church World Movement at Richmond this week.

Manassas Chapter, United Daughters of the Confederacy, held their monthly meeting yesterday afternoon at the home of Mrs. S. T. Hall.

Mrs. William E. Lipscomb has been quite sick for several weeks at her home in East street. A trained nurse has been with her for a short time.

Prof. B. T. H. Hodge, who has been confined to his home in Main street as the result of a severe fall on the ice, has resumed his duties in Washington.

Members of the Epworth League of Grace Church will be the guests at a social to be held this evening at the home of Mr. and Mrs. W. R. Myers in Prescott avenue.

A son was born last week to Mr. and Mrs. Ashby Glascock, of Washington. Mrs. Glascock will be remembered as Miss Lena Akers, daughter of Mrs. M. E. Akers.

Mrs. Oliver E. Newman is still confined to the bed as the result of her recent fall. Mrs. Newman slipped on the snow and ice and fell down the rear steps of her home in south Main street.

At a meeting of the Wellington farmers' local on Saturday, the members subscribed to \$1,600 of the capital stock of the farmers' exchange in Manassas. Mr. R. L. Lewis presided over the meeting.

Misses Dickinson and Grimalley attended the teachers' convention at Manassas last Thursday and Friday. They speak highly of the hospitality of the people of Manassas. Mitchell's letter to Culpeper Exponent.

Mr. J. B. Lynn has returned from the home of his sister, Mrs. S. R. Lowe, near Canova, where he has been for about two weeks during the serious illness of his aged mother, Mrs. L. A. Lynn. Mrs. Lynn is improving.

Miss Theda Grace Hopkins, of Colfax, Iowa, and James Edward Brown, of the Marine Corps, Quantico, were recently married in Fredericksburg by Rev. E. C. Gilmore. The couple will make their home in Washington.

Mr. S. A. Appleton, of Nokesville, is moving to the Mellon property in Nokesville which he has recently purchased. Dr. R. E. Wine and family are moving to the property vacated by Appleton, which they have purchased from Mr. S. G. Whetsel.

Mary E. Frayer, of Richmond, director of the Virginia Antituberculosis Association, and Miss Kloman, of Warrenton, Fauquier county public health nurse, were guests of Mrs. A. Stuart Gibson at her home during the teachers' convention last week.

N. Tiffany Fauquier is a member of the House of Delegates. He is recovering from an illness which he contracted after a long stay in the hospital. He is now at his home in Warrenton, where he has been for several years.

George Armstrong Chapter, United States Daughters of 1812, are among the twenty alternates named at the recent meeting of the executive board at Richmond for the National Council which is to be in session in Washington in April.

Miss Mary Knevels, of Ben Lomond Farm, was thrown from her buggy but not seriously injured Monday morning on her way to school in Manassas when the horse she was driving became frightened and ran away. Miss Knevels was thrown out over the dashboard and the vehicle was badly damaged.

Mr. W. B. Bullock recently received a shipment of fine Percheron horses from Chicago, some of the animals being prize winners at the International Live Stock Show there in December. The horses are blacks and greys, the two-year-olds weighing 2180, 2100 and 1985 pounds and a five-year-old weighing 2160.

The town council, at an adjourned meeting held at the Town Hall Monday evening, passed a resolution revising the power ordinance, the meaning of which was considered obscure, and granted a permit to the Standard Oil Company of New Jersey to erect a steel tank for the storage and sale of petroleum products.

Mr. and Mrs. R. S. Hynson had as their guests during the week Mrs. Sadie Rogers, of Richmond, and Mrs. Hynson's nephew, Mr. John Gibson Kincheloe, of Upperville, a student of Washington and Lee University. Mr. Kincheloe, who is manager of the university track team, was returning to Lexington from a Baltimore meet.

Mrs. Arthur W. Sinclair has returned from Richmond where she attended a meeting of the Virginia executive board, United States Daughters of 1812, and visited her son, Hon. C. A. Sinclair, Prince William member of the House of Delegates. Mrs. Sinclair was accompanied home by her son, who spent the week-end with his family here.

John Cross, and Miss Mary Knevels, of the Virginia Anti-Tuberculosis Association, were guests of the Manassas chapter at a quiet county public health nurse Dr. Roy K. Flannagan, assistant health commissioner, were their guests at supper.

Miss Lucy Frost Walker and Charles William Flemister, both of Washington, were married in Alexandria on February 25 at Christ Episcopal Church by Rev. William Jackson Morton. The bride was attended by Miss Mildred Covell Lawler, of Manassas. Mr. Flemister is a former resident of Winchester and his bride is a native of Marshall and a niece of Mrs. Emily T. Lawler, of Manassas.

The United States civil service commission has announced an examination to be held at Manassas on Saturday, March 27, for the purpose of filling a contemplated vacancy in the position of fourth-class postmaster at Thoroughfare, and other vacancies as they may occur at that office. The compensation of the postmaster at Thoroughfare for the last fiscal year was \$275.

Misses Mabel Hornbaker, Katherine Donohoe and Edra Donohoe recently went to Washington to visit Miss Hornbaker's sister, Miss Olive Hornbaker, who is recovering from an operation for appendicitis. They were accompanied by little Miss Anne Camper, Master Garland Camper and Master Francis Rosenberger who with them attended the production of "Huckleberry Finn" at Moore's Garden.

The February Agricultural Club Letter, published by the Virginia extension division, contains an interesting story of the club work of Miss Lucy Breeden, of Manassas, under Miss Lillian V. Gilbert, county home demonstration agent, together with a photograph of Miss Breeden. The story, which is entitled "Club Work Worth While," was written by Miss Hallie L. Hughes, state girls' club agent.

FOR RESULTS USE

Krause Dairy Feed

Protein 24 Per Cent
 Fat 5 Per Cent
 Fiber 10 Per Cent

GUARANTEED TO SATISFY
 Manassas Feed & Milling Co.
 MANASSAS, VIRGINIA

DIXIE THEATRE

Monday, March 8th
 MARY PICKFORD

"HOODLUM"

The successor to "Daddy Long Legs." The romance of a spoiled heiress who dropped through a coal chute to real life and adventure. Unquestionably the greatest character study of Mary Pickford's career. THE PICTURE OF A THOUSAND LAUGHS. The setting of one street scene cost \$20,000 alone. Don't fail to see this.
 Matinee, 3 p. m., 11c-17c. Night, 7:30, 25c.

TUESDAY, MARCH 9
 BILLIE RHODES
 in
 "THE LAMB AND THE LION"
 Plots that fail in their fights. Crooks and cash.
 Admission: 11c-17c

THURSDAY, MARCH 11
 WALLACE REID
 in
 "THE LOTTERY MAN"
 This is one of Mr. Reid's best. Don't fail to see it.
 Admission: 11c-17c

FRIDAY, MARCH 12
 A Special by Maurice Tourneur.
 Presents
 "THE LIFE LINE"
 Based on the World's Famous "The Life Line" of the Sea. "The Life Line" is a good one.
 Admission: 11c-17c

SATURDAY, MARCH 13
 PEARL WHITE
 in
 "THE BLACK SHEEP"
 Episode 8. "A Crippled Hero" and "The Sennett Comedy." "THE SPEAK EASY." News and Ford
 Admission: 11c-17c

The A. B. C. of Satisfactory Merchandise

<p>ACHES LINIMENT—And here's one for power and activity and benefits. Quick to relieve and as handy a "bottled power" as you could have in your home. All popular liniments sold if there is anything else you prefer.</p>	<p>ACTION A TONIC.—Something that will purify your blood, restore your energy and ability. Brace you up and make you feel fit and fine. We sell all kinds of tonics so you can have your choice.</p>
<p>BANDAGES BANDAGES—cotton and other surgical needs. An equipment is always necessary, always vital and no one should ever be without it. Let us fit you out with the best of goods which we sell.</p>	<p>BABY BABY FOODS.—All popular brands. Anything that is advertised and sold and well known. Baby toilets—from a cake of pure castile soap to the finishing dressing powder. Baby medicines also.</p>
<p>COLDS COLD REMEDY.—One locally renowned for its ability to quickly break up colds, gripe, fever, malaria, headache and neuralgia. Any other kind that you have a preference for you will find in our stock.</p>	<p>COUGHS COUGH REMEDIES.—One that has a value of its own in the safe and consistent relief of coughs, colds, hoarseness, bronchitis and throat and lung troubles. Some stronger for adults. Some milder for children. All kinds here.</p>
<p>APPETITE DYSPEPSIA REMEDY.—Something to quicken, sharpen or to restore the appetite. Something to make food digest better: "go down" easier and cause less distress. A fine preparation. Only one of the many kinds we sell.</p>	<p>CORNS CORN REMEDY.—A remedy with an energy and ability that will take out the sting and later take out the corn itself. That's as complete as remedy can be for the purpose. We have a dozen different kinds for you to select from or one real "special"</p>

Cocke's Pharmacy
 GEORGE B. COCKE, Proprietor
 "We Fill Prescriptions."
 Manassas, Virginia

DEPOSITORS

Like to feel that in bringing their business to a bank they are helping to build it up; in other words they are giving something for what they receive. We want you to feel that way toward us.

We Are Growing Grow With Us

We want your account—want to make ourselves useful to you in any thing pertaining to finance—and we can handle it with profit to you and to ourselves.

The Peoples National Bank OF MANASSAS, VIRGINIA

PERSONAL MENTION

Rev. J. R. Cooke, of Greenwich, was a Manassas visitor on Tuesday.

Mrs. Thomas E. Haines spent Saturday in Alexandria and Washington.

Mr. and Mrs. E. B. Giddings have been visiting relatives in Leesburg.

Mr. S. H. Hinegardner, of Nokesville, was a Manassas visitor yesterday.

Miss Belle Winter, of Middleburg, was a Manassas visitor during the week.

Miss Helen Florence has returned from an extended visit to relatives at Clarendon.

Miss Katherine Donohoe, of Baltimore, is visiting her mother, Mrs. I. M. Donohoe.

Misses May and Marie Leachman have returned from a visit to relatives at Markham.

Miss Alice Fewell, of Warrenton, is spending some time with her niece, Mrs. A. H. Harrell.

Miss Katharine Lewis, of Philadelphia, is visiting her mother, Mrs. Margaret Pringle Lewis.

Misses Eloise Giddings and Elinore Van Orden were Washington visitors during the week.

Mrs. William Dingel, of Middletown, is the guest of her daughter, Mrs. J. L. Bushong.

Mrs. Scott and her daughter, of Washington, are visiting Mr. and Mrs. S. M. Richmond, of Milford.

Mr. M. E. Lynch, of Gaffney, S. C., is visiting his mother, Mrs. P. H. Lynch, in Fairview avenue.

Miss Amelia Fontaine Brown was the week-end guest of her aunt, Mrs. May Burroughs, of Culpeper.

Mrs. James E. Bradford, of Richmond, was the guest of Mrs. G. Kay and Ratchiff on Wednesday.

Mr. Roswell E. Round, of the University of Virginia, has been visiting his mother, Mrs. G. C. Round.

Miss Sallie Norvell Larkin, of Washington, spent the week-end here with Mr. and Mrs. R. B. Larkin.

Mr. and Mrs. H. W. Rosser, of Washington, were guests at the home Mrs. A. E. Spies on Sunday.

Miss Ida Camper, of Orange county, is the guest of her brother and sister, Mr. and Mrs. Henry Camper.

Miss Owen Beale, third son of Mrs. O. Beale, left last week for Richmond, where he has accepted a position.

Miss E. Myrtle Grenels, of Farmington, was the guest of Miss Gray during the educational conference.

Miss Peterson, of Washington, was the recent guest of Mr. and Mrs. C. Blakemore, in Centerville.

Miss Stooke E. Goetz, of Washington, is the guest of Mrs. R. S. Jones.

Miss Peterson, of Washington, was the recent guest of Mr. and Mrs. C. Blakemore, in Centerville.

Miss Peterson, of Washington, was the recent guest of Mr. and Mrs. C. Blakemore, in Centerville.

Miss Peterson, of Washington, was the recent guest of Mr. and Mrs. C. Blakemore, in Centerville.

CHECKING SPREAD OF ALL EPIDEMICS

Knowledge of Preventive Medicine is Valuable to Preserve Community Health.

The recurring wave of influenza has just brought to public attention the fortunate way in which another epidemic, which might have proven widespread and serious in Virginia, was stopped at its source through the work of a school nurse.

Not long ago the nurse who inspects the school children in a certain rural district of this state was told that a little girl pupil had been at home sick for two weeks and it was rumored that she had diphtheria. There was no telephone so a long country ride was necessary, but the nurse realized the importance of finding out the facts. When she reached the house, the mother of the little girl met her at the door.

"Yes, May has been sick with diphtheria, but she is out today, ready to go back to school, and, thank goodness, the other two children can go back too!"

The nurse regretfully explained that May and the other children must stay at home one week longer, so that the children at school might not run the risk of contracting the disease. The mother could not understand and was indignant. Even the school superintendent thought this precaution was "going a little too far," until the nurse mentioned that the period of incubation for diphtheria is one week; that these two children had been exposed and should be kept away from school until the full period had passed. Within a few days both children were ill with the disease! Then the mother also understood and was glad she had not unwittingly endangered her neighbors' children.

Many children probably were saved from diphtheria and other diseases because of the new knowledge of preventive medicine imparted by the school nurse in that community. Equally striking incidents are frequently coming to the attention of teachers and health authorities. The new Joint Committee on Physical Education in Virginia, which includes the State Departments of Health and Education and the Co-Operative Education Association, is therefore urging passage of the bill recently introduced in the legislature, providing for suitable extension of the benefits made possible through medical examinations and proper physical training in the schools.

Score One on H. C. L.

By making your purchases at the new cash store. A cordial welcome into a sanitary shop, courteous and willing service and your choice of an up-to-date line of fancy and staple groceries at THE RIGHT PRICE.

SPECIALS FOR SATURDAY

- Tomatoes, No. 3 cans 15c
- Tomatoes, No. 2 cans 11c
- Silver Brand Peas 14c
- Blue Ridge Corn 14c
- Double Q and Alaska Pink Salmon 23c
- Sweet Potatoes 19c
- Canned Sauerkraut 14c
- Hominy, per pound 5c
- Good Grade Coffee 30c
- Pure Hog Lard 30c
- Eagle Brand Milk, per can 25c
- Sardines 5c
- Whiting's Frozen Fish, 3 pounds for 25c
- Welch's Apple Butter 18c
- Barrel Ginger Snaps 33c
- 10c National Biscuit, package 9c

Anthracite Coal for Sale—Stove White Ash. Enter Your Order here or With J. R. B. Davis.

Manassas Produce Co.
Manassas, Virginia

IT PAYS

TO DEAL AT THE "CASH AND CARRY" STORE. BARGAINS IN MEATS AND GROCERIES EVERY DAY. GET BUSY AND REAP YOUR SHARE OF THE HARVEST. IT IS OUR PLEASURE TO SERVE YOU BY THE CASH AND CARRY PLAN. MONEY SAVED IS MONEY EARNED.

SOME OF TODAY'S MONEY SAVING PRICES:

Barrel Ginger Snaps	\$.35
60c White House Coffee	.53
Lord Calvert Coffee	.53
Hotel Astor Coffee	.53
Carolina Belle Coffee	.49
Hanover Coffee	.48
Arbuckles' Coffee	.40
35c Good Loose Coffee	.28
Navy Beans, per pound	.11
Black-eyed Peas, per pound	.11
Hominy, per pound	.06
White Rose Flour, 12 lb.	.78
Meal, per peck	.50
Borax Soap	.06
Good Washing Powder	.06
Salt Fish, per dozen	.25
Gold Medal Buckwheat, per package	.12

CANNED GOODS

National Biscuit, 20c cakes	.18
National Biscuit, 10c cakes	.09
Tomatoes, large can	.19
Tomatoes, small can	.12
Corn	.15
Peas	.15
Silver Floss Sauerkraut	.16
High Grade Spinach	.18
Stringless Beans	.15
Baked Beans	.15
Crisco, 1 lb. cans	.38
Cornflakes, per box	.14
Cream of Wheat	.28
Shredded Wheat	.16

ATTENTION!

INSPECT OUR MEAT BEFORE YOU BUY. WE HAVE ALL CHOICE AND BEST CUTS:

Choice Roast, Prime Rib	.28
Choice Roast, Chuck	.28
Choice Roast, Rump Boned	.26
Rump Roast, straight cut	.22
Stew Meat	.18 to .20
Porterhouse Steak	.30
Sirloin Steak	.30
Best Cuts	.35
Good Prime Steaks	.30
Pork Chops	.25 to .28
Rork Roast	.24c to .28
Veal Cutlets	.45
Veal Chops	.45
Veal Roast	.30 to .40
Sausage	.28
Frankfurts	.24
Bologna	.24
Pudding	.20

WE CARRY A FULL LINE OF MEATS, GROCERIES AND GREEN VEGETABLES.

E. R. Conner & Company CASH STORE

MANASSAS

VIRGINIA

SCHOOL FUNDS STILL GROWING

Steady Increase in Contributions Reported by Canvassers—List of Donors.

Under more favorable weather conditions, canvassers have resumed the work of raising funds to keep the district schools in operation.

The latest list of contributions, which follows, is notable for the large number of subscribers among the colored school patrons:

Town of Manassas.
Order Fraternal Americans (amount collected from members of Bull Run Council by Mr. S. W. Cooksey), \$45;

J. Arrington, \$25; Albert Spinden, \$12; Westwood Hutchinson, \$12; Roachley J. H. Nelson, \$10 each; Miss E. H. Miss Kate Wilson, \$5; E. Pope, \$5.

Manassas District.

J. H. Dodge, \$17; Chas. B. Evans, \$10; W. G. Brawner, \$10; R. S. Athey, \$5; W. D. Kline, \$4.25; M. A. Bauserman, \$2; Cash, \$1.

Colored Subscriptions.
R. C. Lewis, \$15.20; Daniel Lomas, \$13.20; Adolphus Roy, \$10; John W. Howard, \$10; Vincent Johnson, \$8.30;

K. Geter Rucker, \$5; David Green, \$5; Manassas Church Circle, \$5; John D. Harper, \$3.50; Rev. M. D. Williams, J. Arthur Gaskins, Norman Webster, Richard Tolliver, William Stokes, Ella Brooks, R. H. Alexander, \$3 each; J. R. Conway and wife, \$3; J. A. Mitchell, Adaline Penn, F. E. Saunders, Sarah J. Thornton, J. W. White, W. W. Ford, Emma Chapman, J. D. Williams, \$2 each; Henry Norris, \$2.50;

Charles H. Roy, \$2.40; W. W. Alexander, John R. Gaskins, Bessie E. White, \$1 each.

The Journal does not misrepresent its circulation in order to secure advertising. We have the largest circulation of any newspaper published in Manassas county. Our circulation is 14,000 copies weekly.

"And It's Appetizing"

"That's the reason I like to eat at the SANITARY LUNCH. Not only that you know it's CLEAN—and that's a whole mouthful—but it's COOKED right, and not just thrown together. The good, wholesome food you get there has the right TASTE and you really relish it. It tastes like the eat Mother used to give you, and the service is so courteous and efficient that you forget that you are in a restaurant and wonder if you are not back home with your two legs stuck under the old kitchen table. It's just the difference between what a lunch should be and a hash house."

The above compliment was made recently by a homesick traveler you feel we do not merit the compliment, will you let us prove it?

SANITARY LUNCH MANASSAS, VA.

CHURCH SERVICES

LUTHERAN

St. Paul Lutheran Church, Rev. Ed. Z. Pence, pastor. Sunday School at 10 a. m. Preaching at 11 a. m.

PRESBYTERIAN

Manassas Presbyterian Church, Rev. DeForest Wade, Pastor. Sunday School at 10 a. m. 11:00 a. m.—Preaching, "Our Duty to God." 7:30 p. m.—Preaching, "Weighed and Found Wanting." Wednesday, 7:30 p. m.—Prayer meeting.

CATHOLIC

During Lent—Stations of the Cross second and fourth Sundays at 3 p. m., Sunday School classes on these days at 2:30 instead of 3.

METHODIST

M. E. Church, South, Rev. William Stevens, pastor. Manassas—Sunday School at 9:45. Fourth Quarterly Conference Saturday and Sunday. Business meeting Saturday at 2 p. m. Preaching Sunday at 11 a. m. by Rev. H. P. Hammill, Presiding Elder. Weather permitting, Rev. H. P. Hammill, P. E., will preach at Buck-hall Sunday at 2:30 p. m. Epworth League at 6:30 p. m. Subject, "Bringing Our Friends to Christ. Leader, Miss Ruth Welfley.

Dowell Says EATONIC FOR YOUR STOMACH'S SAKE Instantly relieves Heartburn, Blasted Stomach, Bile, Indigestion, Food coming up, Acidity, and all the many ailments caused by Acid-Stomach. EATONIC is the best remedy. Taste of these tablets wonderfully better than any other. Acted to please or we will refund money. 25¢ and get a big box today. You will pay. W. F. DOWELL, Manassas, Va.

NOTICE

Having been requested by Mrs. Frank Pierson to settle the estate of her late husband, all parties having claims against the estate will present same for payment and those indebted to the estate will please come forward and settle with the undersigned. 42-3 E. W. CORNWELL.

The Journal, \$1.50 a year.

CENTON

Mr. Charles H. Adams was stricken with a very serious illness last night and being alone suffered for some time before obtaining relief. He is able to be up again. Mrs. Adams is visiting her daughter, Mrs. Claude Brawner, of Dumfries.

Mrs. Mathers, who died last Monday was buried Wednesday of last week in the Centerville cemetery.

Mr. William Ambler, aged father of Earl and Fred Ambler, was buried last Thursday at the old home of the Ambler family in Loudoun county. Rev. Edward Tabor conducted the funeral services.

Mrs. William Mathers, sr., continues ill, although she is somewhat improved.

Mrs. Charles Croson is also on the invalid list.

Misses Randall and Dobbys spent the week-end with Mrs. Payne, after attending the teachers' meeting in Manassas.

Miss Isabel Kelley has gone to Baltimore for the week to visit friends and relatives. She is to return the last of the week and will remain the larger part of the month, joining her brother, Rev. Alford Kelley, in Philadelphia about April 1. Miss Kelley, as well as her brother, will be very much missed both in the Presbyterian church and in the community.

February went out with a regular blizzard, March came in with plenty of cold wind and bluster, but at present is very spring-like. We had the coldest weather of the winter last week.

John Lindamood went to the city to consult an oculist about his eyes. He learned that his eyes and eyelids were in a bad condition and will return for further treatment Saturday.

Mr. George Kidwell is installing electric lights in his residence in Centerville road.

Mrs. Poindexter is now substitute for Mr. R. R. Bockley, postmaster.

Lewis Robey will substitute for Lewis Quigg, carrier on the second mail route.

Mr. W. B. Doak attended a recent convention of farmers which met at Washington and called on the Secretary of Agriculture.

ADMINISTRATOR'S NOTICE

Any persons who may hold accounts against the estate of the late Mrs. C. E. Langyher are requested to file the same with the undersigned for settlement. 42-3 B. J. LANGYHER, Adm'r.

The Journal, \$1.50 a year.

WATERFALL

Misses Mary Louise Rector and Ellen Utterback attended the educational conference at Manassas last Thursday and Friday.

Misses Florence and Pauline Gosson are at their home here, awaiting the opening of Haymarket, High School, which has been closed on account of the flu.

Mr. O. E. Kihler lost a valuable horse last week.

Miss Agnes Foley, who died at her home in Haymarket on Saturday, was buried in the cemetery at Antioch on Monday afternoon.

TOKEN

Little Miss Bownia Posey spent Sunday and Monday with Miss Undine Posey, of Hoadly.

Mr. Horace Posey cut his hand very badly while cutting wood Tuesday.

Mr. Alton Cornwell is very sick.

Miss Nancy Keys is home from Washington.

Mrs. N. M. Posey visited her son, Mr. Daniel Posey, on Sunday and Monday.

There is a great deal of flu in this community.

Mr. Arthur Cornwell, who has been ill of the flu, is able to be out again.

Among the guests at the home of Mr. and Mrs. H. M. Fair on Sunday were Mrs. Linda Davis, Mr. George Cornwell, Gusta Cornwell and Private Allen Cornwell.

Mrs. Alton Cornwell is still quite sick.

Mr. Harry Corawell, who spent two weeks at the home of his sister, has returned to his position at Indian Head, Md.

WATERFALL

Misses Mary Louise Rector and Ellen Utterback attended the educational conference at Manassas last Thursday and Friday.

Misses Florence and Pauline Gosson are at their home here, awaiting the opening of Haymarket, High School, which has been closed on account of the flu.

Mr. O. E. Kihler lost a valuable horse last week.

Miss Agnes Foley, who died at her home in Haymarket on Saturday, was buried in the cemetery at Antioch on Monday afternoon.

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.

A WONDERFUL SHOWING HERE OF THE VERY LATEST IN

Wash Fabrics

—Kann's Wash Goods Store acknowledges no superior south of New York, and our assortment even ranks equal to many in that city.

—We are showing both imported and domestic fabrics in beautiful weaves and designs.

—Both the practical and the novelty element is in evidence in our full assortments.

For the Practical Frocks for Every Day Wear Are:

—32-inch GINGHAMS, in delightful color combinations, plaids, checks, and stripes. A Yard 50c

—32-inch GINGHAM'S, America's Best Manufacture, in all the new designs, also plain colors. A Yard 75c

—32-inch KIDDY KLOTH, a sturdy wearing fabric for making children's garments. A Yard 50c

—38-inch PRINTED VOILES, in hundreds of beautiful patterns, the majority are exclusive with us in this city. At the highest prices are many designs copied from high priced Georgette crepes.

—38-inch "SHEENORE," an English printed fabric beautiful in texture, design and coloring. A Yard \$2.25

—45-inch IMPORTED ORGANDY, in all the popular colorings. A Yard \$1.25

—30-inch IMPORTED DOTTED SWISS, in all colors. A Yard \$2.00 and \$2.25

KANN'S—STREET FLOOR

Motor Car Standards Are in the Hands of the Consumers

"It is within the power of the motoring public to make automobiles measure up to their requirements," says C. K. BODINE, of Nokesville, Va., local dealer in Chevrolet passenger and commercial cars.

"The success of any automobile depends on the degree to which it gives purchasers what they want and need.

"In buying a car see that you get all that your money calls for. If you are not a judge of mechanical construction find out from owners what service their cars afford. The testimony of not one, but many owners is necessary to establish a reliable reputation. The reputation and resources of the manufacturer are guides to the quality of the car.

"Service and economy are the chief points to be considered.

"Of what use are all the comforts and conveniences of equipment if the car itself doesn't stand up? What enjoyment is there in them if the car itself is a continuous extravagance?

"Complete satisfaction can only be experienced with a car that not only includes every essential of modern equipment but which affords dependable and inexpensive performance.

"These are the standards by which a car should be judged. Purchasers can secure cars that measure up to them if they insist upon it.

"Satisfy yourself that the car you decide upon is fully equipped at the start. But above all make sure that the motor and other vital parts of its construction are such as to insure you dependable, economical and lasting service in return for your investment. By doing this you will advance the standards of the industry and benefit the motoring public as a whole."

Ford THE UNIVERSAL CAR

The Ford Touring Car is literally the pioneer in the solution of the Good Roads problem, because three million or more in operation brought up to the millions of America the necessity of good roads if quick transportation at low expense was to be enjoyed. The simplicity of the Ford car, its stability in construction, the famous heat-treated Vanadium steel with its marvelous strength and flexibility, the low cost of operation and maintenance, its ease in operation, all have made the Ford car the great favorite in every land in the world. It's the one car that always satisfies and serves. A utility beyond question that all can afford. We sell them and will be pleased to have your order. Don't delay, because the demand is heavy all the time. We have almost everything in motor car accessories, carry the genuine Ford Parts, and assure the best in mechanical repair work.

W. E. MCCOY Authorized Sales and Service

HOPWOOD'S POPULAR PRICE

FURNITURE AND STOVE STORE

Washington, D. C.

Bell's Better Bread

Everything Good to Eat

Everything Good to Eat

D. J. ARRINGTON MANASSAS, VIRGINIA

TEACHERS HOLD BUSY SESSIONS

(Continued from page one.)

Some of the modern dance music, agreeing, however, that with certain objectionable types omitted it has its place.

"Music, like other fine arts, improves the intellect, improves the taste and improves the will. When it has done this it has cultivated the entire nature," she concluded. "To eliminate the study of music from the schools would be disastrous, and nothing could take its place."

Dr. Edgar C. Harper, Prince William county health officer, presided over the remainder of the afternoon session, which was chiefly devoted to a program in the interest of public health.

The White Plague Problem.

The first speaker introduced by Dr. Harper was Miss Mary E. Frayser, of Richmond, field director of the Virginia Anti-Tuberculosis Association, whose topic was "Why Teachers Should Be Interested in Tuberculosis." Miss Frayser gave illuminating statistics bearing on the white plague problem and declared that the hope of the immediate future is through reaching the child in the schools.

"One person in the United States dies every three minutes of tuberculosis—a preventable disease—and it is largely through ignorance that it is with us," Miss Frayser asserted.

"Tuberculosis is the worst disease we know," she said. "It menses every home. Its economic loss is \$500,000,000 each year. A little over ten per cent of the deaths in Virginia in 1917 were from tuberculosis. Many times this number of people die from other diseases who would be able to resist them if they were not infected with tuberculosis."

"We should be interested in eradicating tuberculosis because all sickness is costly. An adult is supposed to be worth \$3,500 to the community. Virginia lost in one year over \$14,000,000 through deaths from tuberculosis."

Health Doctrines to Preach.

"Preach the doctrine that tuberculosis is not inherited and is preventable by observance of general rules of health and is curable in early stages," she urged the teachers. "The things the doctors tell us to do are simple, common sense things. I ask you to let your children know that they are responsible for sickness. Have some form of health leagues. Make them feel that they owe it to themselves as self-respecting citizens not to contaminate the air."

Dr. Paul B. Johnson, director of the department of public health service, Potomac division, American Red Cross, spoke on "School Hygiene," the keynote of his address being "Say it with a smile." Dr. Johnson declared the matter of making health study attractive a most important factor in securing results.

"The matter of providing medical inspection is a difficult one," he said. "If people really understood about germs there would be no trouble about getting money for health work. But people do not know. Most people who are supplying money for such work grow up in an age when they didn't know about germs and so do not understand."

"One of the main things that is being done in the way of medical inspection. The great problem is to have these defects corrected after they have been discovered by the medical inspector. Why? It is a case of 'Great oaks from little acorns grow.'"

The Teacher in Health Work.

"The teacher can help in this inspection, and the teacher can teach health. Whatever you do in that way put a smile into it. Make the children have some fun out of it."

"The last point in the care of the body is the care of the mind. If the boy or girl learns to control the will in school it will be of great value in later years. The control of the emotions is another point."

"Moral ideals are perhaps what we need in this day and generation more than anything else. Young people need high moral ideals not only to prevent wreckage of morals, but of health also. We can wrap up the matter of health very closely with regard for the child as a living soul."

Dr. Roy K. Flannagan, assistant state health commissioner, made one of his characteristic health talks, speaking rapidly and convincingly.

The health of the school child is a matter of deep concern to the teacher who really intends to teach," said Flannagan. "Defects among our children are great and there is an attention of mind among teachers which is the sign of the importance of the child's health. The child is defective if he is not in a condition in which you are expected to have a lot of physically your

complicated teachers can be fairly good health inspectors themselves. You owe it to yourself to find out how you can about the children, remembering that it takes a sound body to make a sound mind."

Dr. Flannagan also outlined the various disorders which affect the health, with particular emphasis on preventable disease.

"Backward and Gifted Children" was the entertaining topic of the address by Dr. George O. Ferguson, of the University of Virginia.

"We refer when we speak of backward or gifted people not to their physical characteristics," said Dr. Ferguson, "but to their intelligence. It is only in the last few years that attention has been paid to these classes. Intelligence has not necessarily a very great relation to character, but in the main there is an agreement. In general there is extremely little relation between the child's health and his intelligence."

In the very best cities the average number of retarded children is 33 per cent. He also referred to courses of study for the individual child, the Stuntor plan, the Cambridge plan and systems of group tests, declaring that plans of classifying pupils according to intelligence are subject to error unless pursued with care and expertness and common sense.

Thursday Evening Session.

Rev. A. Stuart Gibson, rector of Trinity Church, presided over the evening session on Thursday. Rev. Wm. Stevens, pastor of Grace Church, offered the invocation, after which an address, "The New Democracy in Education," was made by Mrs. Randolph B. Maynard, chairman of the Richmond district of the Co-Operative Education Association.

Mrs. Maynard, speaking in the interest of community leagues, declared it the teachers' business to develop leadership. "The objects of bringing a new democracy into education," she said, "are to train the mind to think and to give the courage to act and to develop character in serving our fellow men."

"Virginia is giving only \$10 for the education of a child, New York gives \$40 and Montana gives \$65. The extra money must come through organization. We have attained world domination through the war; we can only keep it by developing leadership. It can be developed through community organizations."

After a violin solo by Prof. O. W. Mosher, Miss Agnes Kloman, of Warrenton, school nurse for Fauquier county, gave an entertaining account of her experiences in France during the war.

Social Engineering.

Prof. Logan, head of the English department of the State Normal School at Harrisonburg, spoke on "Progressive Tendencies in Twentieth Century Education." "The school has a social service to perform," declared Prof. Logan. "It must train the individual for service."

Prof. Logan spoke of the school as a social centre, a broadening of the scope of the school by a rearrangement of studies, with changes in the method as well as the content of teaching; the use of the moving picture in education, attention to the health of the school child and other points, with particular reference to social engineering.

The conference program, which was pronounced a huge success, was arranged by Miss Lulu D. Metz, state vice-president in charge, who completed her arrangements for the meeting before yielding to the advice of physicians to observe absolute quiet for some weeks on account of serious injuries sustained by a recent fall.

[Editor's Note.—We are indebted to Miss Elizabeth Stewart, of Fairfax, secretary pro tem, for valuable assistance in obtaining this report of the conference.]

IN MEMORIAM

In sad but loving remembrance of Ruth Keys, beloved wife of Willie Kinchee, who died at her home near Dumfries, Sunday, February 22, 1920, age thirty-five years, nine months and three days. She had been in bad health for several months but her death was unexpected.

Besides her grief stricken husband and three small children, she is survived by her father, mother, four sisters, five brothers and a host of relatives and friends to mourn their loss.

Her funeral service was conducted in Dumfries Baptist Church by Rev. Henry Nicol and her body was laid to rest in the cemetery there.

There is no death, 'tis life prolonged, A call to which we all respond, As one by one our spirits rise To view the land of paradise.

There is no death, 'tis spirit bright, A summons from the toils of life, 'Tis passing to that blissful shore Where parting moments come no more.

You don't know the sorrow to be left alone, Till the angels send a message to you.

DELCO-LIGHT

The Complete Electric Light and Power Plant

Endorsed by more than 100,000 satisfied users throughout the world.

HYNSON & SPAULDING
Occoquan, Va. Warrenton, Va.

THE GREAT SHARPSHOOTNESS

[The following folk-song, or the tribal chant to the tune of Dixie, recently was contributed to "Romance" by William R. Benet, who is unable to furnish the name of the author.]

Oh, I'm going out in the woods next year
To shoot for beer and not for deer.
I am, I ain't.
I am a great sharpshootness.

At shooting birds I am a beaut.
There iss no bird I cannot shoot.
In the eye. In the ear.
In the teeth or in the wingers.

I've just come back from the Philip-pines.
I have, I was.

My uncle has a factory there
Where they make brushes, and they use 'em for the hair.

For the teeth, for the feet, for the eye-brows a-a-and
The fingers.

Oh, I had a girl and her name was Daisy.

When she sang the cat went crazy
With deliriums and St. Vituses
And all kinds of cataliptics.

One day she sang a song about
A man who turned himself inside out
And jumped
Into the river

He was
So very thirsty.

Oh I had a horse and his name was Bill

And when he ran he couldn't stand still
He ran away
One day

And also I ran wid'im.

He ran so fast he couldn't stop.
He ran into a barber-shop
And fell exhausted
With his eye-teeth

On the bar-ber's
Left shoulder.

Oh I went up in a balloon so big
The people on the earth they looked like a pig.

Like a mouse. Like a katydid.
Like flieses and like flieses.

The balloon turned up with its bottom side higher.

I fell on the wife of a country squire.
She made a noise. Like a fog-horn
Like a steam-whistle. And like the dynamite.

ORLANDO

Cornelius Brown Ennis, jr., twelve-year-old son of Mr. and Mrs. Cornelius B. Ennis, celebrated his third birthday on Sunday. As Cornelius has a birthday only once in four years, he had quite a number of visitors and many gifts.

Mrs. John Pearson continues very ill.

Miss Roxie Ennis, who has been sick for a few days, is improving.

Mr. Ocie Baggott, of Bristol, visited at the home of Mr. C. P. Ennis Sunday.

Miss Mary Bridwell, of Washington, spent Sunday with her parents.

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

Mrs. Mary Wheaton spent the weekend at her home at Canova.

Mrs. Kate Wine, of Independent Hill, visited her sister, Mrs. John Pearson, Wednesday.

Miss Ethel Ennis is visiting this week at the home of Mr. W. P. Deats.

Mrs. Cora Lee Jones is spending some time in Washington.

Mr. George Cornwell is visiting at Token this week.

The infant son of Mr. and Mrs. Irvin Cornwell died Monday.

Mr. John Ashby is spending some time with his sister, Mrs. James Godfrey, at Sewego.

Mr. William Whitmore was the guest of Mr. and Mrs. J. M. Elliott Monday.

—The basketball season of Manassas High School will close Tuesday with what are expected to be two of the best games played here during the winter. The boys' team will meet their ancient rivals from Warrenton High School, while the girls' team

57-Cuts and Varieties-57

YOUR LINE OF MEATS GIVES YOU UNLIMITED CHOICE OF CUT AND VARIETY, AND THE PRICE IS SLOWLY GOING DOWN. WE WILL TREAT YOU RIGHT AND SELL ACCORDING TO THE MARKET.

DO WE NEED A FAIR PRICE MAN IN OUR TOWN NOW? READ THESE PRICES AND FORM YOUR OWN OPINION:

BEEF	
Prime rib, straight cut.....	25
Prime rib, short cut rolled.....	30
Good Chuck Roast.....	23
Prime Dutch Cut.....	25
Straight Rump Cut.....	22
Boned Rump.....	28
Regular Sirloin Steak.....	30
Porterhouse Steak.....	30
Prime Tenderloin.....	40
Club Steak, Jersey cut.....	40
New York Style Sirloin, fancy cut.....	40
Rolled Plate and Boned.....	25
Round Steak.....	30
Hamburg Steak.....	30
Boneless Chopped Stew.....	25
Stew Meats and Boilers.....	18 to 20
LAMB	
Leg of Lamb.....	45
Rib and Loin Lamb Chops.....	45
Shoulder Lamb.....	35
Stew Lamb.....	30
VEAL	
Veal Cutlets.....	50
Veal Chops.....	45
Roast Veal.....	30 to 40
Kidneys, each.....	10
PORK	
Pork Chops.....	25 to 30
Full Pork Sausage.....	30
Pudding.....	20
Souse.....	20

If you don't buy from SAUNDERS, you don't get THE BEST

Saunders' Meat Market

MANASSAS "THE SANITARY WAY" VIRGINIA

BUSINESS LOCALS

Five Cents a Line First Insertion—Three Cents Subsequent.

—Seasoned pine and hard wood. Cut in stove length; \$5.00, good load. B. T. MILLS, Drayman. 41-2

Wanted—Empty gallon wrap pails with covers and handles; must be clean; 2 1/2 cents each. R. B. Wagoner, Manassas. 42-2

For Sale.—"Marshall," finest mule in Virginia; 800-850 lbs.; sound, kind, true and gentle; broken, single and double, also to saddle; fine for children. Also black pony, saddle broken; no tricks; sound, kind, true and gentle; coming five. R. B. Wagoner, Manassas, Va. 42-2

Forestry.—Phone or write immediately to Scientific Printing Co., fruit and shade tree experts. Planting, grading and road making. Care of J. C. Tullos, Manassas, Va. 42-1

Wanted—Wanted a good pair of horses for a small farm. Write to Virginia State Fair, Warrenton, D. C. State Fair, Manassas, Va. Reference to file. Address Frank Upman, R.F.D. 1, Rosslyn, Va. 41-3

For Sale—A pair of draft horses, sound, good, about 1400 lbs. each. Write to J. C. Tullos, Manassas, Va. 42-1

We Do
LETTERHEAD PRINTING
OR
HAMMERMILL BOND

Learn a trade while earning 34 to 58 cents per hour. The Virginia Shipbuilding Corporation wants young able-bodied men, over 145 pounds weight. Permanent shipyard 7 miles from Washington. Good living conditions. Steady work all year round, with prospect of advancement. Previous experience not necessary. Call or write: Employment Office, Virginia Shipbuilding Corporation, Alexandria, Va. 42-2

For Sale—Pair of young white-faced, black legs, C. B. Skyles, Warrenton. 42-1

Pair of white-faced, black legs, C. B. Skyles, Warrenton. 42-1

Registered Guernsey bull for sale—Sire, King of the Fountain (27451) dam, Imp. Colina of the Pastors IV (44527); born Sept. 10, 1917. Breeder, A. C. Emmons, North Ridgeville, Ohio. Certificate will be transferred to purchaser. Apply E. R. Conner, Manassas, Va. 41-2

Need fire insurance? See our rates see Austin, Mutual, and stock companies represented 41

Wanted—Single white man for general work on dairy farm. Cool milk, feed hogs, pasture and horses, wood for house, wash milk utensils and garden work. Must know how to do general work. No not air. Must be wanted. Must be willing to do the work as told. Must be clean and clean will be paid. Must be an hour or more. Must be able to do the work. Write to R. F. D. 1, Manassas, Va. 42-1

For Sale—Pair of young white-faced, black legs, C. B. Skyles, Warrenton. 42-1

Pair of white-faced, black legs, C. B. Skyles, Warrenton. 42-1

For Sale—A pair of draft horses, sound, good, about 1400 lbs. each. Write to J. C. Tullos, Manassas, Va. 42-1

For Sale—A pair of draft horses, sound, good, about 1400 lbs. each. Write to J. C. Tullos, Manassas, Va. 42-1