

ADVERTISERS
Want the Best,
Both in Service
And in Style. We Give It.

The Manassas Journal

OUR MOTTO:
Only the Best
is Good Enough
For Readers of The Journal.

VOL. X. NO. 24.

MANASSAS, VA., FRIDAY MORNING, OCTOBER 7, 1904.

\$1.00 PER ANNUM

All Persons Holding Cash Checks

for Sept. 14th, 1904, may redeem same for cash.

Ladies' Skirts, in all styles and colors, from 99c. to \$6.00, are now in and our line of Flannellettes, Outings, Skirtings and Dress Goods generally can not be surpassed. Write for samples. Specials among the novelties are the burnt orange and green neckties and belts and a beautiful line of pillow covers.

SCHOOL BOOKS FOR THE COUNTY!

W. N. LIPSCOMB & CO.

WE PREPARE LARGES ON purchase of \$5.00 or more, within a radius of 100 miles.

Lansburgh & Bro.,
420 to 425 7th St., N. W.,
WASHINGTON, D. C.
WASHINGTON'S FAVORITE STORE.

WRITE OUR MAIL DEPARTMENT FOR SAMPLES.

Dress Goods! Dress Linings!

All the new and popular brown shades are here, together with beautiful fabrics in all colors that appeal to good taste and refinement.

All wool Venetian Cloth, in green, browns, gray, red, blue and black; excellent material for school dresses; value 69c. Special..... **44c**

30 pieces New Tailor Suitings, such as Achilles Coverts, Canal's Hair Novelty and Homespun Chevilles; 32-36 inches wide, and all-wool; \$1.00 and \$1.25 value. Special..... **98c**

50 inch All-wool Covert Cloth; new and pretty shades of tan, brown, gray, blue and dark Oxford; an extra fine fabric; value \$1.50. Special, yard..... **\$1.25**

42 piece Checks, 40 inches wide, in black and white, black and white, brown and white, and red and white; 60c value. Special per yard..... **39c**

Black Brilliance; high luster; 44 inches wide; desirable for under; 60c value; 35c value for..... **50c**

Black All-wool Vests, smooth-weave; perfect; 42 inches wide; \$1 value, yard..... **85c**

These fabrics are in sharp demand just now, and our patrons will appreciate the savings opportunity offered.

Our entire line of 20c Mercerized Satens 36 inches wide, in all colors and black; equal to any sold for 25c. Special at..... **15c**

Genuine Bengaline Moreens, 27 inches wide, in a complete line of colors, and beautifully finished. Regular price, 30c. Special price..... **27c**

49 in. Fab Black ARCO; once used is never dispensed with; for jacket linings and drop skirts; can not be distinguished from the genuine article..... **49c**

30c quality Full Beaded Mole Parasols, in all the leading shades and patterns; 38 inches wide, and fully guaranteed. For this sale..... **14c**

Fast Black DUSTER SATIN, the correct thing for drop skirts for fall and winter wear; 36 inches wide; per yard; 20c value; 15c value for..... **20c**

Ko-Koon Tulle, the best and strongest lining silk yet produced; guaranteed to wear. For sale by us only..... **55c**

LANSBURG & BRO.

NO CHANGE IN BUSINESS

I will continue the Dry Goods, Notions and Shoe Departments and have added a most attractive stock in all these lines.

Beautiful Fabrics for Women's Wear and Fine Shoes for Everybody!

As usual, a full and select stock of Groceries. Thanking the public for liberal patronage, I solicit a continuance of your future orders.

HENRY CAMPER,

Successor to ROGERS & CAMPER,
Hazel Building, Manassas, Va.

Coal and Salt

WHITE, RED ASH, SHAMOKIN, LYKENS VALLEY
THE FAMOUS MINES OF THE SUSQUEHANNA COAL COMPANY
PURE COAL, WELL-SCREENED, 2240 POUNDS TO TON.
CUMBERLAND AND SPLINT COAL.
NE DAIRY, TABLE, G. A. AND ROCK SALT, ENGLISH AND AMERICAN, SHIPPED DIRECT FROM WORKS OR FROM STOCK HERE.

ORDERS SOLICITED. PRICES LOW.
J. R. ZIMMERMAN, Alexandria, Va.

FOR SALE!

Established mercantile business. Good buildings, desirable property. 10 miles from R. R. 2 hours from Washington. R. 404 Star Building, Washington, D. C.

GOOD BARGAINS!

Call and look at our bargains in ICE BOXES and REFRIGERATORS and all kinds of Furniture, Queensware, Tinware, etc. Go Carts and Baby Carriages. All going cheap. Nice line of Pictures and Picture Frames. G. W. LETH, Manassas, Va.

BERRY & WHITMORE CO.,

Diamonds, Watches, Jewelry, Stationery, Engraving.

Sole Agents for the Tiffany Favril Glass for the District of Columbia.

Also a full line of plated ware consisting of Tea Sets, Coffee Urns, Meat Dishes, Vegetable Dishes, Bread Trays, Candelabra, Candlesticks, and Flatware, in fact all the requisites for table use.

Hall Clocks, French Clocks, and Travelling Clocks, the latter in cases specially made for convenience and safety.

Crest work, Engraving, Stamping and a full line of Stationery. Special attention paid to invitations of all kinds.

Designing and remodeling old jewelry.

Odd and exclusive designs in jewelry and silver ware.

Ask to see the "Brown Betty Teapot," originally designed by us.

Repair work of all kinds. Nothing too difficult. Old silver matched and new pieces made to order. Old gold and silver taken in exchange.

Mail orders receive our personal and prompt attention, and selection packages sent upon request.

BERRY & WHITMORE CO.,
F and 11th Streets, WASHINGTON, D. C.
PHONE 1000.

The National Bank of Manassas,

MANASSAS, VIRGINIA.
Capital, Surplus and Undivided Profits, \$65,000.

INTEREST PAID ON TIME DEPOSITS

H. F. LYNN, President. R. H. LYNN, Vice President.
WESTWOOD HUTCHINSON, Cashier. J. F. LEACHMAN, Asst. Cashier.

DIRECTORS:
HENRY F. LYNN, JOE E. WILLARD, C. L. HYNDSON,
T. B. PUTNAM, ROBERT FORTNER, R. H. LYNN,
C. W. CHAMBLIN, J. R. HORNBAKER, T. H. LYNN,
WESTWOOD HUTCHINSON, C. A. HEILBRUNN.

Horses and Cattle! Farm For Rent!

I buy and sell Horses and Cattle. Stock always on hand, or bought as desired. Let me know what you have or want. A. A. PLACE, Manassas, Va.

Wanted a good man with sufficient help to work my farm, near Gettysville, for 1800, on shares. Must be well recommended. W. H. BROWN, Gettysville, Va.

PRINCE WILLIAM COUNTY, VIRGINIA, HAS VERY ADVANTAGE OF SOIL, CLIMATE AND LOCATION.

Lying at the foot of the mountain it stretches away to the tide water belt of the Potomac river. Running through almost the central part of the county is the main line of the great Southern Railway. Over the same road pass the U. S. O. Valley of Virginia. The Southern boundary is traversed by the Richmond, Potomac and Fredericksburg. Within a few miles of the National Capital, with its splendid facilities, we have at hand one of the best markets of the country. Live stock, especially horses, do well in this section. All the great cereals grow to a high state of perfection. The magnificent apples, pears, plums, peaches and all the small fruits grow to a remarkably fine quality. The unsurpassed favor and quality. Our apples have won prizes abroad and our peaches have been pronounced equal to the best California grows. The vine produces some of the finest wine making grapes of the country.

PRINCE WILLIAM IN COLONIAL DAYS. A VALUABLE CONTRIBUTION TO OUR LOCAL HISTORY.

RECAPITULATION OF THE LONG VANISHED TOWN OF COLCHESTER ON THE OCCOQUAN RIVER.

By W. H. SNOWDEN.

One person only could have lifted the veil of mystery from his antecedents—our hero himself—but he declined to do it—nor did he give a reason for the silence he maintained. There was some vague hint that he was of Welsh extraction; his parents having emigrated either somewhere between 1730 and 1780. But no reminiscence of father, mother, sister or brother, childhood or whether he had his birthplace in New Jersey or Pennsylvania, his family having lived on both sides of the river alternately. His descendants came to New Jersey about 1736. There is another misty suggestion, that he ran away from his home on some disagreement with his father. We would, however, take him just as we find him, Daniel Morgan, "Native American in its loftiest sense, and there must have been honor and virtue in the stock that sent forth such a shoot—perhaps wrong and unjustly somewhere; but over all our hero draws a pall of unbroken silence. Yet we know of a surety the gods were there and did set their seal to give the world assurance of a man."

AN HISTORIC PICNIC.
Saturday, August 7th, was a gala day on the historic banks of the Occoquan. The occasion was the first annual meeting of the Prince William County Educational Association and the Historical Society of the County of Prince William, Fairfax and Alexandria. The weather was all that could have been desired. At an early hour the steamer, Alton, Capt. Leadman commanding, and in waiting at the public landing of the Occoquan, New Land and another boat which was the signal for the many parties who had come into town from all the surrounding neighborhoods to go aboard the boat for an excursion to the site of the vanished town of Colchester, a few miles below, on the shore of old Fairfax. There an hour was most agreeably passed by the party, looking and straying over the lands, many scenes in extent, where in the early colonial days stood the flourishing and busy borough, chartered by the General Assembly of Virginia in 1753, laid out in 1758 and made a point of entry and shipping port for the immense quantities of tobacco which were brought into its great warehouses by the rolling roads from the surrounding plantations, some of them fifty miles distant. From out of this point, where the Occoquan was a deep and capacious stream, west-

ward, Lafayette and many other distinguished men of the time, both soldiers and civilians. It was the last of the lumbering red and yellow coach always stopped with its wayfarers. Says a traveler in an old letter: "I died at the Arms of Fairfax, a commodious tavern not far from the 'Ferry,' built partly of stone and partly of frame. The dinner was of smoking venison and fish, taken from wood and water that morning, and supplemented with a platter of excellent oysters. One of them was preserved, standing close to the 'Old King's Highway' from Williamsburg, up over the Occoquan, and on through the estate of Mount Vernon to Alexandria, and beyond to Key's Cap in the Blue Ridge mountains. In the palmy days of the town when the tide of travel surged by its doors it was known as the 'Arms of Fairfax.' It was a hostelry of great repute and afar, and under its roof were entertained Washing-

ton, Lafayette and many other distinguished men of the time, both soldiers and civilians. It was the last of the lumbering red and yellow coach always stopped with its wayfarers. Says a traveler in an old letter: "I died at the Arms of Fairfax, a commodious tavern not far from the 'Ferry,' built partly of stone and partly of frame. The dinner was of smoking venison and fish, taken from wood and water that morning, and supplemented with a platter of excellent oysters. One of them was preserved, standing close to the 'Old King's Highway' from Williamsburg, up over the Occoquan, and on through the estate of Mount Vernon to Alexandria, and beyond to Key's Cap in the Blue Ridge mountains. In the palmy days of the town when the tide of travel surged by its doors it was known as the 'Arms of Fairfax.' It was a hostelry of great repute and afar, and under its roof were entertained Washing-

ton, Lafayette and many other distinguished men of the time, both soldiers and civilians. It was the last of the lumbering red and yellow coach always stopped with its wayfarers. Says a traveler in an old letter: "I died at the Arms of Fairfax, a commodious tavern not far from the 'Ferry,' built partly of stone and partly of frame. The dinner was of smoking venison and fish, taken from wood and water that morning, and supplemented with a platter of excellent oysters. One of them was preserved, standing close to the 'Old King's Highway' from Williamsburg, up over the Occoquan, and on through the estate of Mount Vernon to Alexandria, and beyond to Key's Cap in the Blue Ridge mountains. In the palmy days of the town when the tide of travel surged by its doors it was known as the 'Arms of Fairfax.' It was a hostelry of great repute and afar, and under its roof were entertained Washing-

ton, Lafayette and many other distinguished men of the time, both soldiers and civilians. It was the last of the lumbering red and yellow coach always stopped with its wayfarers. Says a traveler in an old letter: "I died at the Arms of Fairfax, a commodious tavern not far from the 'Ferry,' built partly of stone and partly of frame. The dinner was of smoking venison and fish, taken from wood and water that morning, and supplemented with a platter of excellent oysters. One of them was preserved, standing close to the 'Old King's Highway' from Williamsburg, up over the Occoquan, and on through the estate of Mount Vernon to Alexandria, and beyond to Key's Cap in the Blue Ridge mountains. In the palmy days of the town when the tide of travel surged by its doors it was known as the 'Arms of Fairfax.' It was a hostelry of great repute and afar, and under its roof were entertained Washing-

ton, Lafayette and many other distinguished men of the time, both soldiers and civilians. It was the last of the lumbering red and yellow coach always stopped with its wayfarers. Says a traveler in an old letter: "I died at the Arms of Fairfax, a commodious tavern not far from the 'Ferry,' built partly of stone and partly of frame. The dinner was of smoking venison and fish, taken from wood and water that morning, and supplemented with a platter of excellent oysters. One of them was preserved, standing close to the 'Old King's Highway' from Williamsburg, up over the Occoquan, and on through the estate of Mount Vernon to Alexandria, and beyond to Key's Cap in the Blue Ridge mountains. In the palmy days of the town when the tide of travel surged by its doors it was known as the 'Arms of Fairfax.' It was a hostelry of great repute and afar, and under its roof were entertained Washing-

ton, Lafayette and many other distinguished men of the time, both soldiers and civilians. It was the last of the lumbering red and yellow coach always stopped with its wayfarers. Says a traveler in an old letter: "I died at the Arms of Fairfax, a commodious tavern not far from the 'Ferry,' built partly of stone and partly of frame. The dinner was of smoking venison and fish, taken from wood and water that morning, and supplemented with a platter of excellent oysters. One of them was preserved, standing close to the 'Old King's Highway' from Williamsburg, up over the Occoquan, and on through the estate of Mount Vernon to Alexandria, and beyond to Key's Cap in the Blue Ridge mountains. In the palmy days of the town when the tide of travel surged by its doors it was known as the 'Arms of Fairfax.' It was a hostelry of great repute and afar, and under its roof were entertained Washing-

ton, Lafayette and many other distinguished men of the time, both soldiers and civilians. It was the last of the lumbering red and yellow coach always stopped with its wayfarers. Says a traveler in an old letter: "I died at the Arms of Fairfax, a commodious tavern not far from the 'Ferry,' built partly of stone and partly of frame. The dinner was of smoking venison and fish, taken from wood and water that morning, and supplemented with a platter of excellent oysters. One of them was preserved, standing close to the 'Old King's Highway' from Williamsburg, up over the Occoquan, and on through the estate of Mount Vernon to Alexandria, and beyond to Key's Cap in the Blue Ridge mountains. In the palmy days of the town when the tide of travel surged by its doors it was known as the 'Arms of Fairfax.' It was a hostelry of great repute and afar, and under its roof were entertained Washing-

ton, Lafayette and many other distinguished men of the time, both soldiers and civilians. It was the last of the lumbering red and yellow coach always stopped with its wayfarers. Says a traveler in an old letter: "I died at the Arms of Fairfax, a commodious tavern not far from the 'Ferry,' built partly of stone and partly of frame. The dinner was of smoking venison and fish, taken from wood and water that morning, and supplemented with a platter of excellent oysters. One of them was preserved, standing close to the 'Old King's Highway' from Williamsburg, up over the Occoquan, and on through the estate of Mount Vernon to Alexandria, and beyond to Key's Cap in the Blue Ridge mountains. In the palmy days of the town when the tide of travel surged by its doors it was known as the 'Arms of Fairfax.' It was a hostelry of great repute and afar, and under its roof were entertained Washing-

ton, Lafayette and many other distinguished men of the time, both soldiers and civilians. It was the last of the lumbering red and yellow coach always stopped with its wayfarers. Says a traveler in an old letter: "I died at the Arms of Fairfax, a commodious tavern not far from the 'Ferry,' built partly of stone and partly of frame. The dinner was of smoking venison and fish, taken from wood and water that morning, and supplemented with a platter of excellent oysters. One of them was preserved, standing close to the 'Old King's Highway' from Williamsburg, up over the Occoquan, and on through the estate of Mount Vernon to Alexandria, and beyond to Key's Cap in the Blue Ridge mountains. In the palmy days of the town when the tide of travel surged by its doors it was known as the 'Arms of Fairfax.' It was a hostelry of great repute and afar, and under its roof were entertained Washing-

ton, Lafayette and many other distinguished men of the time, both soldiers and civilians. It was the last of the lumbering red and yellow coach always stopped with its wayfarers. Says a traveler in an old letter: "I died at the Arms of Fairfax, a commodious tavern not far from the 'Ferry,' built partly of stone and partly of frame. The dinner was of smoking venison and fish, taken from wood and water that morning, and supplemented with a platter of excellent oysters. One of them was preserved, standing close to the 'Old King's Highway' from Williamsburg, up over the Occoquan, and on through the estate of Mount Vernon to Alexandria, and beyond to Key's Cap in the Blue Ridge mountains. In the palmy days of the town when the tide of travel surged by its doors it was known as the 'Arms of Fairfax.' It was a hostelry of great repute and afar, and under its roof were entertained Washing-

ton, Lafayette and many other distinguished men of the time, both soldiers and civilians. It was the last of the lumbering red and yellow coach always stopped with its wayfarers. Says a traveler in an old letter: "I died at the Arms of Fairfax, a commodious tavern not far from the 'Ferry,' built partly of stone and partly of frame. The dinner was of smoking venison and fish, taken from wood and water that morning, and supplemented with a platter of excellent oysters. One of them was preserved, standing close to the 'Old King's Highway' from Williamsburg, up over the Occoquan, and on through the estate of Mount Vernon to Alexandria, and beyond to Key's Cap in the Blue Ridge mountains. In the palmy days of the town when the tide of travel surged by its doors it was known as the 'Arms of Fairfax.' It was a hostelry of great repute and afar, and under its roof were entertained Washing-

T. W. Wood & Sons'
New Fall Catalog
Issued August 1st, is the most helpful and valuable publication of its kind issued in America. It tells all about both
Farm and Garden SEEDS
which can be planted to advantage and profit in the Fall. Mailed free to Farmers and Gardeners, upon request. Write for it.
T. W. Wood & Sons, Seedsmen,
MEMPHIS, - VIRGINIA.

COUNTRY HOMES!
NOWHERE else will you find such a great variety of desirable, yet inexpensive, good country homes.
Many of these homes are marked at SPECIAL PRICES and REDUCED PRICES.

COMPLETE DINNER SETS in bright, attractive decorations, suitable for summer homes, at unusually low prices.
MANY OPEN STOCK SETS NOW BEING CLOSED OUT AT ONE-HALF AND ONE-THIRD OFF. ODD PIECES BELOW COST.
OPEN STOCK WARE, comprising more than 300 distinct patterns, many of which have been previously sold.

TOILET SETS in greatest possible variety. The assortment of complete toilet sets are unusually beautiful.
GLASSWARE of every description. The strong, durable kind you need are here in great variety—priced most attractively.
SILVER PLATED WARE from the most reliable makers. Guaranteed 100 service—very handsome.

DULIN & MARTIN CO.,
Successors to M. W. Beveridge,
Pottery, Porcelain, China, Glass, Silver, etc.
1515 F Street and 1514-16 G Street,
WASHINGTON, D. C.

"THEY'RE WAY AHEAD"

The Standard Flange Fountain Pen

Superior Excellence in Writing, Quality and Workmanship Guaranteed.
Two special features that will appeal to experienced users of Fountain Pens.
(1) A strong, non-leakable ink joint in the middle of the barrel away from the finger grip. Makes a clean pen when used with fountain pens.
(2) A large amount of holder that fits snugly into an inside diameter of cap. Prevents the cap from slipping over or off. Makes a clean pen when not in use.
Price \$2.50
Price \$3.50 \$5.00 \$6.00
Absolute satisfaction guaranteed in every particular.
Our own personal guarantee substituted every sale.
Full and complete stock of these Pens on hand.

Shannon's Pharmacy,
MANASSAS, VIRGINIA.
Money to Loan!
Money to loan. Apply to
W. E. LIPSCOMB,
Manassas, Va.

THE SCHOOL QUESTION.

A Statement from the Manassas School Board.

The public school situation in Manassas is as follows: The council, with no previous announcement and no effort to ascertain public sentiment, voted, on Monday of last week, to take Manassas corporation out of Manassas district and set up for themselves. Arrangements have been made to begin our schools Monday of this week.

My own judgment is that if the council desired to make this radical change, they should have submitted the question to a vote of the taxpayers and patrons of the school, and then made all necessary arrangements to effect the change another year. The corporation has not a dollar of school funds to their credit, and the money they have is badly needed in street improvement. The levy for the coming year has been made for the whole district, and some proceedings must be taken before the corporation could get their share of that. A census of school children in the corporation would certainly have to be taken and I know of no law for this before 1908. The public funds are distributed by state and county per capita.

It would seem to be a great injustice to the teachers, who have been contracted with, and have given up other opportunities for employment, to suddenly send them adrift, and a still greater injustice to the 250 children enrolled last year in our schools.

Over one-half of these children live outside the corporation and they are entitled to some consideration. The council are inaugurating a campaign to enlarge the corporation. To deprive them suddenly of their school privileges and to take away from them the valuable school buildings and appointments provided and paid for by them, is, I suggest, poor policy under the circumstances.

It is a singular change in the recent amendment may make it necessary also to get the interpretation of the courts. The new law uses the term "single school district." Exactly what that is I do not know. "Single" generally means one, and if we only maintain one school to the corporation we will have trouble at once, for we practically now have five different schools in the Manassas body, and two in the Brown school (colony). It may be said that the change was clerical error. Possibly it was; but if so, it is an error which demands either the interpretation of the courts or a correction by the legislature.

It is obvious to my mind also that the establishment of a separate "single" district, does not necessarily involve that the corporation has the power to appropriate all the property which has been accumulated from the taxes contributed for a generation by the people of the whole district, all the way from the Garharp to the Occoquan. Our educational policy has been to build up a central school of the best type to which pupils from our rural schools could come when for any reason the rural schools did not suit them. The corporation has less than one-third of the population and about one-third of the property. We have expended for a generation past fully two-thirds of the taxes on schools which the council now propose to take away from us by one sudden stroke. Is it right? Is it honest?

Mr. Jones and I are partners and he has put in one-third of the capital, and I have put in two-thirds; and if he happens to have possession of two-thirds and suddenly notices me that he will take the two-thirds without rendering any accounting to me whatever, I would naturally think it unjust. Our board insist that before the new board take possession there should be a settlement as to all our joint property interests, including the \$400 indebtedness at the public library held in trust by us under a specific act of the legislature.

On the 18th of August, our board elected, as teachers of Ruffner School No. 1, the following: Mr. Moffet, principal, with Misses Taylor, Herrick, Waters and Leachman as assistants. Mrs. Moffet and Miss Herrick declined to act, and when our board met last Saturday, we were advised by Supt. Clarkson that we were at our duty to fill all vacancies and open the schools at once. The only application before our board was from Miss Lizzie J. Larkin, and there was a proposition in writing strongly recommending Miss Pauline Lee as principal. As we believed both of these ladies to be perfectly competent, there seemed to be no good reason why we should not elect them.

There was no bargaining or collusion or understanding with any body except what was included in the usual contract. The school has opened and is progressing satisfactorily. As soon as the Board of Education or the courts direct us to turn over the school to the new board it will be done. We would be unworthy to be trustees of anything, if we did not insist on a consideration of all the interests involved, both outside and inside the corporation before we surrender our trust. GEORGE C. ROYD, Clerk.

Contemptible Reduction. It is reported in railroad circles that the Southern Railway Co. intend making material reductions in their employments in the near future. It is said that about one-half of the train crew will be laid off, and five or six of the "six headed" class of engines brought here from the South will virtually pull all the freight trains. Those engines are larger than any now used on the Washington division. It is also reported that material reductions are to be made in the shops in this city. The above will be read with interest by the Washington division on the reputation of prosperity and full dinner pails at the approach of the November election and cold weather. - Alexandria Gazette.

Right to Register in Virginia. In an opinion made public this week, Attorney-General W. A. Anderson answers the query "Can a citizen be required to pay any poll-taxes at least six months prior to an election before he may be registered as a voter?" The attorney-general takes the ground that a citizen may register whenever he shall furnish proof that he has paid his taxes for three years preceding that in which he offers to register.

Yinol Body Builder. As delicious as a Fresh Orange. Supersedes old-fashioned Cod Liver Oil and Emulsions. Guaranteed to contain all the medicinal elements, actually taken from genuine fresh cod livers, with extract from the best of the finest ingredients. No oil or grease, making the greatest strength and flesh creator known to medicine. For old people, young children, weak, pale women, nursing mothers, chronic cold, hacking coughs, throat and lung troubles, incipient consumption—nothing equals Yinol. Try it—if you don't like it we will return money. S. S. SIMPSON, Drugist.

Flight of Blue and Brown.

Here is a very catchy burlesque from the New York Journal on the recent sham battle of U. S. regulars and state militia recently pulled off on the field of Manassas. (Bulletin by Wireless Telegraphy).—Two weeks ago the Blue and Brown were engaged in a mighty struggle and that the national capital is imperiled. Gen. Corbin's army, they assert, scented the danger from afar and became uncontrollable, carrying that great commander far from the scene of the fray. BULL RUN VALLEY, Sept. 10 p. m.—Gen. Corbin is under his machine finding out what was the matter with it. The struggle goes madly on.

At Columbus, S. C., there was a tremendous shuffling up of the crook military company of that city after returning from Manassas. The local newspaper announces that forty-three men have been dropped from the rolls or dishonorably retired, some of them subject to court-martial proceedings, because of refusal to go to Manassas, failure to meet the requirements of a soldier, neglect of regulations or breaches of discipline. An entire regiment of that state has been subjected to biting censure because of its cowardly conduct at various places in other Southern and some Northern States. Military discipline has fallen with a bang on individuals and organizations for violations of rules. - News-Leader.

The Lynchburg Horse Show. The third annual exhibition of the Lynchburg Horse Show Association will be held in the Association's magnificently equipped building in that city on Tuesday, Wednesday, Thursday and Friday, September 17th, 18th, 19th and 20th. It will be not only the best held in Lynchburg, but the best exhibition of the kind ever seen in Virginia.

The entries closed on Thursday, September 16th, and over two hundred of the best horses in the United States will participate in the various events. Probably the most prominent exhibitor at the show will be Mrs. J. M. B. Groves of New York, who with her twenty-one horses will come to Lynchburg from Louisville, Ky., where she exhibited in a special trial at a cost of over one thousand dollars. Other well known exhibitors whose horses are entered are Mr. S. J. Holyday of Seaside, on the Hudson, Mr. Courlandt H. Smith of Alexandria, Virginia, Mr. A. J. Chesholm, whose horses will be shown by Mr. Clarence West, Mrs. Allen Potts of Cobham, Virginia, Mr. Russell-Smith of Culpeper, Virginia, Mr. W. W. Osborne of Gordonsville, Virginia, Mr. R. M. Taylor of Towson, Md., and scores of others.

The people of the United States have so far suffered in the last decade or so with "World's Fair" that they are only beginning at this late date to realize that the magnificent show that is now running in St. Louis, far surpasses even the most sanguine anticipations of the Managers, who with much careful forethought have searched the remote corners of the earth for curious animals and people that would interest curiously seekers. If one may judge by the number obtained, this particular section of the Fair is wonderful indeed, but combined with the magnificent buildings, representing as they do the wonderful development of this new world in the varied industries which make America famous and showing beautiful architecture, it is well worth while to pay a visit to this wonderful, particularly when such low rates can be obtained via the Southern Railway, who will sell each excursion ticket from points in Virginia each Tuesday and Thursday during the month of October at exceedingly low prices. For full information call on any Southern Railway ticket agent or write L. S. Brown, General Agent, Washington, D. C.

BIDS WANTED! The undersigned has been appointed to open a public road from corner of Mr. J. B. Marshall's line, on Nokesville and Greenwicks roads to Mr. Antonio Armstrong's farm. Bids will be received at Nokesville, Va., at 2 p. m., Nov. 24, 1904. J. B. MARSHALL, Nokesville, Va.

Everything in the Music Line. The Leading Piano Organ and Music House is SANDERS & STAYMAN'S. 1327 F Street, N. W., Washington, D. C. Percy S. Foster, Manager. Write for Catalogues.

W. H. BROWN, President. H. A. THOMPSON, Vice-President. G. RAYMOND BATTLETT, Cashier. J. L. WELSON, Tellr. Opened for Business May 25, 1904. CAPITAL, \$30,000.00. SURPLUS, \$1,000.00. 3 PER CENT. INTEREST ALLOWED ON TIME DEPOSITS. UNITED STATES DEPOSITORY. THE PEOPLES NATIONAL BANK OF MANASSAS, VA. DIRECTORS: Wm. H. Brown, J. L. Welton, J. L. Thompson, S. S. Simpson, S. H. Davis, J. W. Latham, W. N. Smith, J. W. Priddy, J. B. T. Thornton, G. F. Battelle, A. W. Stoddard, A. A. Thompson, J. Joseph Davis.

Reputation - Built - on - Quality! Oronoco Rye Whiskey. \$4.00 per gallon. Maryland XXX Rye \$2.00 per gallon. Maryland XXX Rye \$2.00 per gallon. Sterling Maryland Rye \$2.00 per gallon. All goods are shipped in neat galvanized boxes. You can order one day and receive goods the following. Designate how you want goods, in bottles or jugs. EDWARD J. QUINN, WASHINGTON, D. C.

NEW FIRM—ENLARGED BUSINESS. C. E. NASH & CO., SUCCESSORS TO WHITTINGTON & CO. FARMERS AND BUILDERS. WILL FIND OUR LINE OF TOOLS, BUILDERS' SUPPLIES, HARDWARE, GLASS, PAINTS, OILS, VARNISHES, BRUSHES, ETC. COMPLETE AND OF THE BEST QUALITY AND AT THE LOWEST POSSIBLE PRICES.

C. E. NASH & CO., MANASSAS, VIRGINIA. I SELL THE LEADERS—EXCELSIOR COOK STOVE AND THE WONDER HEATING STOVE. W. C. WAGENER, HOUSE FURNISHER, MANASSAS, VIRGINIA.

Cold Weather. Will soon be here and with it the need for stoves. YOUR ATTENTION is called to our line of heating stoves. You can find something in our stock suitable for any room in your house. If you need a COOK STOVE, let us supply you with an Acorn stove or range. They can not be surpassed for durability, health and baking qualities. Davis & Baker, 5-1-ly MANASSAS, VA. FOR SALE! Good Rye, in first class condition. Also eleven head, one and two year old stock cattle. L. A. MARSHALL, Nokesville, Va.

Grove's Tasteless Chill Tonic. Has stood the test 25 years. Average Annual Sales over One and a Half Million bottles. Does this record of merit appeal to you? No Cure, No Pay. 50c. Enclosed with every bottle is a Tea Coat, package of Grove's Black Root Liver Pills.

LYNOBURG HORSE SHOW. THIRD ANNUAL EXHIBITION, Oct. 11, 12, 13, 14, 1904.

PRIZE LIST. THE ASSOCIATION AWARDS A THIRD AND FOURTH PRIZE—A RIBBON. ROADSTER. 1 Horse, 3 years old and over; mare and gelding may constitute a pair. 100 00 LOCAL CLASS. 2 Horses owned by a resident of the city of Lynchburg or of the counties of Albemarle, Appomattox, Bedford or Campbell. Buggy Harness. HORSES IN HARNESS. 4 Horses, 14 hands 1 inch and over; 2 pair, 14 hands, 1 inch and not exceeding 15 hands. 100 00 4 Horses over 18 hands. 100 00 2 Pair Horses over 18 hands. 100 00 LADIES CLASS. 8 Pair of horses suitable for ladies park use, to be driven by a lady. Horses alone to be considered. 50 00 9 Horses, suitable for a lady to drive, to be shown before an appropriate jury. Ladies to drive. Horses to count 50 per cent.; appointments 50 per cent. 50 00 LOCAL CLASS. 10 Horses, suitable for a lady to drive, or by a resident of the city of Lynchburg or of the counties of Campbell, Albemarle or Bedford, to be shown before an appropriate jury. Ladies to drive. 50 00 VIRGINIA CLASS. 11 Horses suitable for a gig. 100 00 12 Horses owned by a resident of the State of Virginia. Must have been owned by exhibitor for at least thirty days prior to show. 100 00 13 Pair Horses owned by a resident of the State of Virginia. Horses must have been owned by exhibitor for at least 30 days prior to show. 100 00 HORSE AND HARNESS. 14 Horses should be 14 hands 8 inches, and exceeding 15 hands 8 inches. Horses to count 50 per cent.; harness and appointments, 40 per cent. Horses should have good manners, conformations and quality (see all-around stand), and be able to go a pace. Horses must stand without being held. Excelsior high action not necessary. 100 00 TANDEM. 15 Pair Tandem. Horses and style of going only to be considered. 100 00 FOUR-IN-HANDS. 16 Road Team, to be shown before coach, drag or break. Entrance fee \$10.00. 100 00 17 Pair Team, to be shown before coach, drag or break. Entrance fee \$10.00. 100 00 POINTS IN HARNESS. 18 Pony not exceeding 14 hands and under saddle. To be driven by a child under 15 years of age. COMBINATION HARNESS AND SADDLE HORSES. 20 Horse suitable for use in harness and under saddle; to be shown to vehicle first, then unharnessed in the ring and shown under saddle. 100 00

Wholesale Dry Goods Merchants' Class. Hunt class for teams of three buntlers from any organized hunt club. To be ridden by members of their respective hunts in colors, and to be shown over the regulation hunt jumps. No member to ride more than one horse. Appointments to count 50 per cent., conformations and quality 50 per cent., performance 40 per cent. 100 00 HOUND CLASS. 40 Five couples of hounds to be shown by master of huntman and two whips mounted and in hunt colors. Hounds to count 40 per cent., horses 50 per cent., appointments 50 per cent. 100 00 THOROUGHBRED STALLIONS. 41 Thoroughbred stallions suitable to sire hunters. 50 00 DRAUGHT HORSES. 42 Horses suitable for draught purposes to be shown in hand not ridden. Entrance fee \$3.00. 50 00

S. S. SIMPSON, PHARMACEUTICAL AND DRUGGIST, carries a full line of Fresh, Clean Drugs of best Manufacturers, the Toilet Articles, Soaps, Combs, Brushes, Spoolages and Toilet Waters, Perfumes, etc. Fine line of Gigs, Pipes, Cigarettes and Smoking Tobacco. Agent for Berry Hill Springs Water. Other Mineral Waters in Stock. S. S. SIMPSON, PHARMACEUTICAL AND DRUGGIST, MANASSAS, VA.

I SELL FARMS. JNO. D. NORMOYLE, REAL ESTATE, LOANS AND INSURANCE, 800 4 NEW BANK BUILDING, N. E. Cor. King and Royal Streets, ALEXANDRIA, VA. Home Phone, 124. Notary Public, 9-27-04.

SOUTHERN RAILWAY. SCHEDULE BETWEEN Washington, Danville and Intermediate Stations. EFFECTIVE JUNE 19, 1904.

Table with columns for SOUTHBOUND, NORTHBOUND, WESTBOUND, and EASTBOUND, listing stations and times.

To Cure a Cold in One Day. Take Laxative Bromo Quinine Tablets. On every box, 25c. This signature, E. W. Little.