

The Manassas Journal

PUBLISHED EVERY FRIDAY
THE MANASSAS JOURNAL PUBLISHING COMPANY, Incorporated

Entered at the Post Office at Manassas, Virginia, as Second Class Mail Matter

SUBSCRIPTION, \$1.00 A YEAR IN ADVANCE

ADVERTISING RATES

Fifty Cents per inch for the first insertion and Twenty-five Cents for each subsequent insertion. Special discounts to Yearly Advertisers. All orders for advertising must be accompanied by cash or check. The usual death notices, and all matter of an advertising character, either directly or indirectly, will be published at the rate of Twenty-five Cents per inch.

MANASSAS, VA., FRIDAY, OCTOBER 31, 1913.

SWAP PLACES

The bonds are sold, and some of our townspeople come forward with the opinion that the rate of interest is excessive, and that our public committee may have been more considerate of the people on whom the great majority of the debt is laid. Some find other things to say—it is easy to pick a flaw and beauty and perfection are twice as hard to see.

This is a poor return for the time and thought each of these men has given during the many months up to the consummation of the deal. It was not a light responsibility, nor a responsibility lightly accepted, but a trust requiring clear, level-headed thought and undivided consideration to make the many hard decisions.

While there is conclusive evidence that these public-minded citizens are glad to be of service—it is an honor to aid the township—it is by no means a foregone conclusion that this gladness overrides the knowledge of the bigness and the weight of the confidence reposed in them, and prompts a light acceptance of the duties incident to that honorable position.

There is a heavy duty, and often a thankless one. Just for an instant, place yourself in the same position and—well, what would you do? It is very probable that at this moment you have several well-defined ideas, the "one and only" for our present need. Given a chance to put them into practice, it is more than likely that they would dwindle into nothingness and you would be ready to sink into oblivion, anything to get away from the thought of your own unconscious self-deception. No, it is often a thankless duty and never an easy one, but it is impossible to convince the army of persons who are for some unaccountable, or maybe natural reason, unwilling to leave the matters to wiser heads, placing upon themselves only the obligation of cooperation.

Cooperation is a big word, but the letters and syllables have not a fraction of the bigness of the meaning of the word. Cooperation is the secret of prosperity, the golden key of success.

CHARACTER AND TOMATOES

We recommend to any downhearted soul, doubtful of the future of Virginia, a careful reading of Miss Ella Agnew's story of the girls' canning clubs, as told in The Times-Dispatch Sunday. The season was only moderately successful for canning, but Miss Agnew thinks that the by-products of enthusiasm and character-development paid big dividends. After all, these so-called by-products of character are the best harvests from any work.

The girls were handicapped by a late season. Then a nipping frost came along and cut down the young tomato plants. In the words of their instructor: "To some, of course, this meant failure for the year. To the girl of strength it meant a test of character, and many stood the test and bought plants for replanting." That was victory number one. Later, when the stems were full of green tomatoes, a heavy hailstorm beat down the plants and cut holes in the green fruit. "Nothing daunted, many girls bought string beans and replanted, determined to have a crop of some kind." Last of all, when the crop was almost made, the blight killed thousands of plants. The stoutest-hearted girls pulled up the dead vines and planted string beans.

Miss Agnew asks: "Is not a girl worth while who can meet all these difficulties with such unflinching courage? The spirit of '76 is still with us. So long as our State can produce such evidence of strength of character among its young folks, we need not fear for the future."

Girls who are not beaten by frost, hail and the blight are examples to every farmer in their neighborhoods. They may raise few tomatoes, but they raise the standard of industry and courage, which is more important. Best of all, these girls are the wives and mothers of to-morrow. The young man who marries one of these Spartans of Virginia will find that the same qualities which failure

as well as applaud success; who can spur his lagging spirit to renewed effort in the face of prolonged failure; who can implant sound moral principles in the hearts of her children; and who can discipline herself to withstand the storm and stress of life when bigger things than tomatoes threaten loss.

The strain of heroic women still lives in Virginia. It is not now called on to stand the terrors of war, but to endure steadfastly the daily battle against human adversity. We trust those who guide our agricultural fortunes will realize, as does Miss Agnew, that there are splendid possibilities of spiritual progress in the simple lessons of the canning clubs.—Times-Dispatch.

GOOD ROADS PREVENT DISEASE

Few persons, on first thought, would see any possible connection between good roads and good health. Yet the State Board of Health of Kansas says that good roads can and will prevent disease. How? By the removal of weeds and trash. Weeds and trash prevent the prompt evaporation of moisture and promote retention of ground water. This makes ideal breeding spots for mosquitoes, flies and other insects, which are known as disease carriers, not to mention chinch bugs, hoppers and other insects which are crop damagers. Furthermore, an undergrowth of weeds invites the dumping of garbage and manure by offering concealment, of which fact careless and thoughtless people are prone to take advantage, thus increasing the facility of insect breeding and providing these insect carriers with proper material for disease transmission. Good roads also prevent disease by providing good drainage. Many farms have no means of drainage except by ditches along roadways. Open ditches, clear of brush and debris, with hardened surface and proper fall, afford these farms the opportunity of ridding themselves of many a stagnant pool. The removal of weeds, proper road grading, surface hardening and oiling, insures prompt drainage of all pool, ditch and surface water, removing the possibility of insect breeders, for none can multiply without moisture. Road oiling in itself is destructive of insect larvae, especially mosquitoes—a well known fact. Dry roads offer pedestrians, and notably children who are compelled to walk to and from school, dry shoes and feet. While colds are due to specific germs, yet it is a well known fact that cold, wet feet and chilled limbs lower the resistance of individuals and make them more favorable subjects for infections of the respiratory passages, including pneumonia and tuberculosis. Good roads prevent disease by setting an example to adjoining farm premises. Good roads promote travel and set an example to the farmer whose premises are bordered by them. The comparison of a well-graded, clean highway with an unkempt and trashy barnyard adjoining is sufficient to stimulate every landowner to a clean-up. Pride compels him to offer to passers-by a neat-appearing and attractive house and barnyard. Results are only too obvious. Good roads are active disease prevention agencies, aside from their financial and commercial value.

SOME ROWDYISM

At a wedding here during the week, the contracting parties and guests were offered a serious rudeness by a number of the town boys of whose age it may be said that "they were old enough to know better."

They probably did know better and it is possible that many of the number are now in some stage of remorse, owing to the fact, that, swayed by the excitement of the moment, they allowed themselves to be drawn into an atmosphere of rough frolic, and were the occasion repeated there'd be another tale to tell.

There are a thousand and one merry jokes and jolly pranks to play, and the old custom of throwing rice in the air to rain down upon the wedding party, was a harmless one, but this horseplay at the church was an entirely different matter.

Just think what it means to be pelted with rice, wheat and cracked corn, and consider for a moment what it means to run one's head or cracked corn against the windows and into a church during a marriage ceremony, or under ANY circumstances.

The procedure was made an easy matter by the inadequate police protection and the poor illumination in the neighborhood of the edifice, but a repetition of the conduct will not occur, we feel assured.

OUR neighbor asserts that, in overhauling his pockets, his wife found material for a lecture. Sounds harmless, doesn't it?

You Are Cordially Invited

To visit and inspect the new safe deposit box equipment just installed in our vault by the Invincible Metal Furniture Co., of Monroe, Wisconsin. We want you to make this place your banking home. Keep your most private papers and valuables in your own compartment of our vaults and feel as every patron should—that you are a part of this institution.

The National Bank of Manassas

3 PER CENT PAID ON TIME DEPOSITS

WANTED

200,000 Cross Ties

White Oak, Red or Mixed Oak, Beech, Ash and Maple

WE PAY HIGHEST PRICE SPOT CASH AND BEST INSPECTION. SEE US BEFORE YOU SELL

W. N. LIPSCOMB & CO.

-HEADQUARTERS FOR-

Provisions and Feed

- We handle Pillsbury Flour and Feed by the car and will not be undersold for cash.
- A full line of Fancy and Staple Groceries, Fresh and Salt Meats, Beef, Veal, Lamb, Etc.—the best the market can afford.
- Buy our feed if you want a fat horse. Bran, Middlings, Cracked Corn, Whole Corn, Wheat, Oats and Hay.
- We buy all kinds of Country Produce—lay a hen egg to a car of fat stock. Cash paid for trade.

Conner's Market

CONNER BUILDING

MANASSAS, VIRGINIA

ABOUT PEOPLE WE KNOW

Mrs. D. M. Pitts was a Washington visitor Tuesday. Dr. J. Marye Lewis was in Richmond last Sunday. Mr. and Mrs. E. B. Giddings were in Baltimore this week. Mr. B. Conway Taylor, of Baltimore, is visiting relatives here. Mr. Stanley James, of Hamilton, visited friends in town Monday. Miss Effie Gulick left Sunday to visit her brother in Washington. Mr. Raymond Reeves left Sunday to visit his brother in Washington. Mr. C. Shirley Leachman, of Alexandria, visited his father this week. Mr. James G. Metcalfe, of Sudlersville, Md., visited friends here during the week. Mrs. Johnson, of Harrisonburg, visited Mr. and Mrs. W. W. Davies during the week. Miss Helen Florence, of Pleasant Valley, visited friends here the first of the week. Misses Alma and Lula Lewis, of California, were guests of Mrs. C. F. M. Lewis this week. Mr. Andrew Cather, of Atlantic City, visited his parents, Mr. and Mrs. W. C. Cather, this week. Mrs. Addie Maddox, of Catlett, visited Miss Lucy Harrison this week in her home on West street. Mr. C. C. Leachman spent Wednesday in Alexandria with his son, Mr. C. Shirley Leachman. Mrs. J. Jenkyn Davies, of Aden, was a guest this week of Mrs. E. H. Hibbs on Grant avenue. Mr. and Mrs. J. Clarence Lynn, of Washington, are visiting their aunt, Mrs. S. R. Lowe, near Canova. Mr. and Mrs. L. R. Reeves, of Washington, were guests of Mr. Reeves' father, Mr. R. R. Reeves this week. Misses Pauline Fred and Opal Jones were guests this week of Miss Margaret Lewis in her home on West street. Miss Elvia Shackelford, of Remington, is a guest of her sister, Mrs. Leonard E. Hixson, on Fairview avenue. Miss M. A. Willis, of Clifton, was a guest last Sunday of Miss Martha Virginia Nash in her home on Church street. Mrs. George Osborn and Miss Eloise Osborn, of Brightwood, D.C., were guests of Miss Eugenia Osborn during the week. Mrs. Martha A. Frost and Mr. J. Edward Brandt, of Ridley Park, Philadelphia, are guests of relatives at "Bonnie View." Mr. and Mrs. S. T. Slack, of Montgomery County, Maryland, were guests this week of Mr. and Mrs. R. S. Smith, on Battle street. Mr. and Mrs. Charles Fred, of Washington, were guests this week of Mr. and Mrs. W. N. Lipscomb in their home on Main street. Mrs. Henry Camper and little son, Billie, have returned from a visit to Mrs. Camper's parents, Mr. and Mrs. R. W. Merchant, in Richmond. Mrs. O. D. Waters and children have returned from a visit to Mrs. Waters' parents, Mr. and Mrs. W. M. Longwell, in Gameway, W. Va. Mr. and Mrs. Thomas R. Leachman and daughter, Miss Constance Leachman, of Lynchburg, were guests of Mrs. Beattie A. Elliott for the Oliver-Leachman nuptials. Mrs. R. J. Adamson returned Tuesday evening from Petersburg where she was a guest for several days of her son and daughter-in-law, Mr. and Mrs. Robert W. Adamson. The trio spent Sunday with Mr. and Mrs. R. W. Adamson in Richmond.

Mr. and Mrs. Sandoz Arthur Wright, of Danville, returned Sunday with Mrs. Wright's sister and brother-in-law, Mr. and Mrs. Henry Camper, in their home on East street. Mr. David Pately, who has been employed in New Hampshire the past six months, visited friends here this week, and has returned to Washington where he has accepted a position. Mrs. George William Berry and Master George Chadwell Berry left last evening for their home in Phoenix, Arizona, after spending the summer with Mrs. Berry's parents, Mr. and Mrs. P. H. Lynch. Mr. A. W. Triplett, of Catonsville, Md., and Mrs. I. E. Gittings, of Washington, with her two children, Claire and James, spent several days of last week at the home of Mr. and Mrs. R. H. Lee, "The Hermitage." Mrs. D. B. Smith and children left yesterday for their home in Cape Girardeau, Missouri, after spending several weeks with Mrs. Smith's parents, Mr. and Mrs. John Pendleton Leachman. She was accompanied by her sister, Miss Lillian Lewis Leachman, who will spend the winter in Cape Girardeau while attending school. Mr. Clarke Johnson is president of the Normal Class are developing great histrionic skill in their work on dramatization for the grades, which they will exhibit at a later date. Third year English had an interesting debate on Thursday, the subject being 'Resolved, That Shylock had not one drop of pity in his heart.' Affirmative leader, Mr. Cundiff Williams; negative leader, Mr. William Hartlow. The negative won by a vote of three to one, the judges being Misses Dorothy Haydon, Grace and Alice Metz, and Mr. George Adamson.

Manassas Public School Bulletin MISS ANNIE B. KIRK, Editor STUDENT ACTIVITIES. In these few weeks of the present session, both Bennett Graded School and Manassas High School give every indication of a vigorous attack upon the work assigned for the term. TO-DAY'S PROGRAM At Ruffner, student activities are marked, the second year having organized on Monday with officers, colors, motto and yell. Mr. Clarke Johnson is president, and Miss Louise Walker secretary. This class will give a Poe Evening Friday, the 31st instant, the program being arranged as follows: Chorus—"Maryland, My Maryland" Biography of Edgar Allan Poe Mr. Alfred Prosser "Annabel Lee" Miss Virginia Walker "The Raven" Mr. Everett Rice "The Bells" Misses Lily Sutton, Nancy Green, Louise Walker and Louise Maloney Chorus—"Virginia" "Isabel" Miss Norma Young "Eldorado" Mr. Peyton Earlein "I Helen" Miss Lucy Haydon "I Exquisite" Miss Myrtle Merrill "Poe's Place in American Poetry" Mr. Clarke Johnson Miss Mildred Lawler will preside at the meeting. The young ladies of the Normal Class are developing great histrionic skill in their work on dramatization for the grades, which they will exhibit at a later date. AT BENNETT Mrs. Larkin reports the attendance at Bennett as excellent with the addition of several new pupils. The exquisite autumn coloring of the woods drew the happy little folks from the primaries with their teachers, Miss Hattie Willcox and Miss Moran. All had a happy time on the outing. On Friday, the Improvement League will give a party and the boys and girls are deeply interested. In the Domestic Art Class work is being prepared for the school exhibit to be held at the meeting of the State Teachers' Association in Lynchburg during the Thanksgiving holidays. Manual training at Bennett has begun in earnest. ITEMS FROM WOODLAWN. Mr. Samuel Bailey has sold his farm to Mr. Crummet, who will shortly take possession. Mr. Philip Vogel and daughters, Misses Theresa and Martha, were recent Woodlawn visitors. They will make their future home in Washington. Miss Nellie Marsteller is visiting friends in Washington and suburban towns this month. A son was born to Mr. and Mrs. Grover Bailey last week. Mr. N. H. Burke has given his house a couple of coats of painting lately. Miss Bessie F. Comb was a Woodlawn visitor not long since.

to continue her studies at St. Edith's Academy. Mr. and Mrs. Brown Halterman have moved to Mr. Thompson's place, near Manassas. Mr. Robert Hall was a visitor at Mr. John Rees' Sunday evening. Quite a large crowd attended the sale at Mr. Neale Burke's Monday. Mr. and Mrs. Robert Parker and Miss Gertrude Halterman, of Washington, made a week-end visit to their parents. Mr. William Sullivan, of Washington, was a guest of Mr. Aaron Halterman the past week. Mrs. Jennie Robertson, who has been quite ill for some time, is somewhat improved. WHIPPOORWILL. THE GETTYSBURG SIGNALS (From the Youth's Companion of October 9.) It is late in the day to bring forward anything new in regard to the great reunion of the Blue and the Gray at Gettysburg. One incident of the encampment seems, however, to have received less notice than it deserved. Among the organizations represented on the battle-field was that of the old-time signalmen of the Union Army, who meet every year. Early on the morning of the second day of the reunion, a rosy-faced veteran on Seminary Ridge, unfolded a war-worn flag. On Little Round Top another veteran was watching him with a pair of field glasses. In the old-time code came the message, "Peace on earth, good-will to men." Back from Seminary Ridge went the words, "Glory to God in the highest." Then Grant's words, "Let us have peace," flashed out, and after them Lee's noble phrase, "Duty is the sublimest ward in our language." It was a simple incident, hardly noticed in the stirring events of the day, but nothing in the whole reunion was more impressive. A LOVELY FACE— BUT UGLY HAIR How often you see an otherwise lovely face spoiled by homely hair—a face that would be most charmingly beautiful if she only had prettier hair. What a pity!—and how foolish! Because that ugly hair, stringy, dull, lifeless-looking though it may be, can be made as glossy, soft, silky and beautiful as the heart could desire if only taken proper care of. Harmony Hair Beautifier is just what it is named—a hair beautifier. It is not a hair dye or hair-oil—it is just a dainty, rose-perfumed liquid dressing to give the hair its natural gloss and brightness, its natural wavy softness, its natural rich beauty. Very easy to apply—simply sprinkle a little on your hair each time before brushing it. It contains no oil, and will not change the color of the hair, nor darken gray hair. To keep your hair and scalp dandruff-free and clean, use Harmony Shampoo. This pure liquid shampoo gives an instantaneous rich lather that immediately penetrates to every part of hair and scalp, insuring a quick and thorough cleansing. Washed off just as quickly, the entire operation takes only a few moments. Contains nothing that can harm the hair; leaves no harshness or stickiness—just a sweet-smelling cleanliness. Both preparations come in odd-shaped, very ornamental bottles, with sprinker tops. Harmony Hair Beautifier, \$1.00. Harmony Shampoo, 50c. Both guaranteed to satisfy you in every way. Your money back. Sold in this community only at our store. The Rexall Store—one of the more than 7,000 leading drug stores of the United States, Canada and Great Britain, which own the big Harmony laboratories in Boston, where the many celebrated Harmony Perfumes and Toilet Preparations are made. Dowell's Pharmacy, Manassas.

Report of the Condition of the Peoples National Bank of Manassas, in the State of Virginia, at the Close of Business, October 23, 1913. RESOURCES Loans and Discounts \$219,894.11 Overdrafts, secured and unsecured 1,781.88 U. S. Bonds to secure circulation 30,000.00 U. S. Bonds to secure U. S. Deposits 1,000.00 Premiums on U. S. Bonds 330.50 Bonds, securities, etc. 187.50 Banking house, furniture and fixtures 16,000.00 Due from National Banks (not reserve funds) 4,414.88 Due from State and Private Banks and Bankers, Trust Companies, and Savings Banks 1,205.21 Due from approved reserve agents 823.22 Checks and other cash items 758.41 Notes of other National Banks 190.00 Fractional paper currency, nickels and cents 257.46 Loyal Money Reserve in Bank etc. Specie \$12,464.20 Legal-tender notes 690.00 Redemption fund with U. S. Treasurer (5 per cent. of circulation) 1,500.00 Total \$302,886.57 LIABILITIES Capital stock paid in \$50,000.00 Surplus fund 25,000.00 Undivided profits, less expenses and taxes paid 9,861.86 National Bank notes outstanding 22,500.00 Due to other National Banks 2,114.78 Due to State and Private Banks and Bankers, Trust Companies, and Savings Banks 1,205.21 Due from approved reserve agents 823.22 Individual deposits subject to check 278,382.18 Time certificates of deposit 2,000.00 Certified checks 1,000.00 Postal Savings Deposits 37.99 Notes and bills rediscounted 16,000.00 Total \$401,594.70 State of Virginia, County of Prince William, ss. J. W. WOODHOPE, Cashier of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief. WESTWOOD HUTCHISON, Cashier. Subscribed and sworn to before me this 25th day of October, 1913. L. M. JONES, Notary Public. My commission expires August 3, 1914. CORRECT-ATTEST: E. R. CONNER, J. E. MASON, J. E. HOSKINS, Directors.

BUSINESS LOCALS Want, For Sale and miscellaneous advertisements will be published under this heading at the rate of five cents a line for the first insertion, three cents a line for subsequent insertions. Advertisements for this column received until 5 o'clock Friday morning. Lost.—Gold pin, with gold and diamond setting. Suitable reward if returned to W. N. Lipscomb. It. Wanted.—200 bundles of good fodder, delivered. L. B. Williams, Madassas, Va. It. For Sale.—Two thoroughbred Berkshire boars, eligible for registration, and exceptionally good individuals. M. D. Lynch, R. F. D. No. 3, Manassas, Va. 10-31-13. C. J. Meetze & Co. offer you your last chance to get your property listed in their first catalogue. It will go to press next week, about the 6th. Send in your list at once. 10-31-13. For Rent.—Store room and ware room on Fair View avenue, \$10.00 per month. C. J. Meetze & Co. 10-31-13. For Rent.—New eight-room house on Fair View avenue, \$12 per month. C. J. Meetze & Co. 10-31-13. For Sale.—A Sharpless Tubular separator, No. 6. Cheap to quick buyer. E. M. Marsteller, Briscoe, Va. 10-10-13. Having completed a Dressmaking Course, am prepared to give satisfactory work—Fit guaranteed. Mrs. Carrie Stoltz, Nokesville, Va. 6-12. The Manassas Journal wants a bright, active, industrious boy—one with sticking qualities—to learn the printing trade. This is a splendid opportunity for the right boy. Apply at Journal Office. We have moved our coal and wood yard to the adjoining Brown & Hooft's lumber yard. Our office is now in the old shop, next door to Hibbs' blacksmith shop, and we are prepared to furnish our patrons with coal and wood in any quantity. Bennett & Son. 8-22-11. Just received another car of "Purina" Dairy and Horse feed. Try a sack and watch your stock improve. Maddox & Byrd. 10-17-11. For Sale—Splendid Mill Property! A magnificent three-story frame mill, 25-barrel capacity with splendid corn and feed burrs. Has capacity and elevators for five thousand bushels of grain. The buildings and machinery are in perfect repair. This mill is 2 1/2 miles from station on the Southern Railway, and 12 miles from Warrenton, the county seat of Fauquier county, nine-tenths of the way being over a splendid Macadam road. It is in a good community and has a fine exchange trade, and everything considered is the greatest bargain of its kind ever offered for sale in Virginia. There are 22 acres of good ground attached, miller's house, pretty situated, blacksmith shop and all necessary outbuildings. This mill cost to build and equip some few years ago, \$15,000, and is now offered at the exceptionally low price of \$5,000 and on terms to suit any one. For further particulars, apply to E. Scott Carter & Co., 117 WARRENTON, VA. Groceries, Provisions and Feed The Golden Drip Coffee and Purity Flour which made the delicious coffee, biscuits and walking cake, served at Nash & Cannon's during the demonstration of the Majestic, were bought from the grocery and provision store of CHAS. E. FISHER, 1-19 Manassas, Va. RECTOR & BUTLER UNDERTAKERS, HAYMARKET, VA. Prompt and satisfactory service secure. Hearse furnished for any reasonable distance. It is not literally true, as has been said, that THE JOURNAL does job work for nothing, but it is very nearly true. Our prices are so low that it is not to be wondered that the above idea gained credence. Try us and find out. GEO. D. BAKER Undertaker and Licensed Embalmer

SHADES FOR ELECTRIC LIGHT

Pretty Paper Affairs Can Easily Be Made—Flower Patterns Much in Favor.

Green cartilage paper should be cut into a circular shape with a small circle cut from the center and a section cut from the side, so that when the ends are joined it will make the shade conical-shaped.

Do not bend the paper to form the cube shape until the paste is dry. Roll it gently to prevent it from breaking.

Fish may be sealed much easier by dipping them for a moment in boiling water.

The old-fashioned, natural pongee should be ironed rough dry or white iron slightly damp.

Glassware that has been washed in warm soapy water and dried in warm air will have all appearance of the real article.

If moths have attacked a carpet, work powdered borax into the carpet wherever there is a sign of the insects, and scatter it under the furniture.

For vinegar, save all peelings from fruit, boil in enough water to cover, strain and set aside unsealed to ferment.

When washing cream wool or cotton goods, instead of using bluing, try putting the water in which a few onion skins have been boiled in the last rinsing water.

Wash and dry flannels as quickly as possible if you wish to keep them soft and white.

A towel rack with the three arms placed on the inside of the closet or wardrobe will be found handy to place the neckties on.

Old-Fashioned Cake. Put one cupful of sugar and one and one-half cupfuls of flour in a buttered baking dish.

Cold Au Grapes. Mix one cupful of cold boiled macaroni broken into short pieces, and one cupful of cold-boiled codfish.

Dried-Up Cheese. A good way to use up cheese that has become dry is to grate it, add a pinch of butter, and cream if you have it.

Cream Tea Biscuits. Sift one quart of flour with two teaspoonfuls of baking powder and one teaspoonful of salt.

Calves Liver Dumpling. One pound minced liver, one-half pound goose grease, yolks of eight eggs, four ounces soaked bread, salt, pepper, nutmeg, parsley, small fine onion and mushrooms, whites of four eggs beaten stiff.

BIG PRICE FOR ANTITOXIN

Board of Health... Pub...

ic Against High Rates Charged for Remedy.

Richmond, Va., Oct. 29, 1913. Following the receipt today of a letter from a private physician who declares that druggists in his county are selling antitoxin at exorbitant rates, the State Board of Health issued a special caution to the public not to pay the excessive rates but to buy directly from the State.

The physician in question reports that some druggists buy the antitoxin sold at low rates by the State and then re-sell it to the persons who need it at from two to three times the prices charged by the Board of Health.

"We have cautioned the people against paying these excessive prices," says the bulletin of the Board, "and we have urged upon the supervisors of every county the necessity of keeping a stock on hand for use in emergency.

We have done everything we can to acquaint the people with the facts and we think it highly improper that any druggist should demand a high price for a remedy which every family must have when diphtheria appears.

We cannot too often emphasize the fact that the State Board of Health has for sale diphtheria antitoxin of the highest quality which it sells at the lowest possible rate. The normal dose for a case, 5,000 units, sells for \$1.89 and can be had by anybody who needs it.

NEW "ATLANTA SPECIAL"

On Sunday, Nov. 16, a new train between New York and Atlanta, to be known as the "Atlanta Special," will be inaugurated by the Southern railway.

With the inauguration of the "Atlanta Special" there will be four high-class through trains daily in each direction between Atlanta and New York over the Southern railway, five between Charlotte and New York and seven between Lynchburg and New York.

Bids will be received by the Town Council of Manassas, Va., up to Saturday, Nov. 20, 1913, for the construction of Water, Light and Sewer Systems in said town according to plans and specifications on file in office of Town Clerk.

JUDGES AND CLERKS OF ELECTION

- MANASSAS—Judges—Geo. D. Baker, J. R. Evans, E. K. Mitchell. Clerks—L. F. Pattie, W. E. Lynch. WELLINGTON—Judges—A. H. Compton, W. P. Larkin, A. S. Robertson. Clerks—W. T. Monroe, R. B. Cushing. HAYMARKET—Judges—T. C. Jacobs, Frank Pickett, Eugene Keiser. Clerks—Frank Mayhugh, E. F. Triplett. HICKORY GROVE—Judges—Edward Wilson, W. C. Latham, J. E. Deavins. Clerks—Tyler Branaugh, T. R. Galleher. WATERFALL—Judges—H. Howdyshell, R. R. Smith, R. O. Mayhugh. Clerks—R. B. Gossom, W. M. Fole. CATHARTIN—Judges—L. B. Pattie, P. S. Buckley, W. H. Hoffman. Clerks—C. L. Lynn, Howard Haulip. BRENTSVILLE—Judges—J. M. Keys, R. A. Cooper, Richard Donovan. Clerks—S. B. Spitzer, J. S. Shave. NOKESVILLE—Judges—W. R. Free, S. A. Marsteller, A. J. McMichael. Clerks—H. J. Jonas, J. A. Hooker. GREENWICH—Judges—H. M. House, H. A. Doty, Wallace Wood. Clerks—M. M. Washington, Louis Mayhugh. ADEN—Judges—J. B. Harpine, J. C. Colvin, Jr., J. J. Rowe. Clerks—N. Sayers, J. P. Smith. POTOMAC—Judges—W. W. Able, R. A. Sanders, J. R. Flick. Clerks—Frank McInteer, Joseph Sisson. DUMFRIES—Judges—L. E. Merchant, M. J. Keys, C. F. Bailey. Clerks—Warfield Brawner, Claude Brawner. JOPLIN—Judges—E. G. W. Keys, Lewis Liming, Elias Miller. Clerks—Wm. Crow, W. A. Abel. OCCOQUAN—Judges—E. S. Brackett, Geo. M. Davis, Edward Hammill. Clerks—Henry Carter, S. F. Leslay. ROADLEY—Judges—Hezekiah Reed, R. E. Simpson, H. B. Fairfax. Clerks—M. C. Grouch, R. T. Cronch. INDEPENDENT HILL—Judges—B. W. Starke, Benj. Lowe, Reuben Robison. Clerks—J. C. Starke, G. C. Wright. HORTONS—Judges—Oscar Duffy, W. F. George, Clifton Southard. Clerks—Harry Ralls, May Herndon. TOKEN—Judges—Robert Cornwell, V. B. Costello, Delta Cornwell. Clerks—W. S. Smith, H. M. Fair. COMMISSIONERS OF ELECTION—J. R. Evans, Isaiah Jacobs, J. C. Colvin, Jr., B. W. Starke, R. E. Simpson.

Receipts and Disbursements of Beestville District.

Table with columns for Receipts and Disbursements. Receipts include Total balance on hand from preceding year, Received from state school funds, Received from county school levy, Received from district school levy, Received from sale of school property, From literary fund, borrowed, Received from Fauquier Co., From league library fund, Retired teachers' fund, paid by Treasurer, From apportionment of judgment in Herrell case, From dog taxes. Disbursements include Paid for teachers' salaries, Paid for real estate, Paid on new buildings, Paid for enlarging buildings, Paid for repairs, furniture and libraries, Paid for fuel and rent, Paid for treasurer's commissions, Paid on debt on Nokesville school house, Paid for insurance, hauling, freight and express, Paid for stationery, postage and small school supplies, Paid for Attorney's fee, Delinquent taxes, Total balances on hand, Paid for pay of district clerk.

J. O. JUDIK

SUCCESSOR TO J. A. MORGAN. Livery, Sale & Exchange. Stables. Boarding by the Day Week or Month. Newly Equipped Throughout. Personal Attention to all Orders. HEAVY HAULING A SPECIALTY.

Advertisement for 'STAMPED' embroidery. Features 'Begin Now to Make Up Art Needlework Pieces for Holiday Gifts'. Includes a coupon for 'THIS COUPON' and a list of 'OF UNUSUAL INTEREST TO YOU ARE THESE FOUR SPECIALS' with prices: STAMPED NIGHT GOWNS (49c), STAMPED GUESTS TOWLS (25c), STAMPED PILLOW CASES (49c), STAMPED TEA APRONS (15c).

Advertisement for 'Johnny, Get Your Gun' featuring an image of a double-barrel hammer gun. Text includes 'Single Barrel Guns \$5.00 up', 'Double Barrel Hammer Guns \$12.00 up', 'Double Barrel Hammerless \$21.00 up'. Also mentions 'Also Repeaters and Automatic Loading Guns. Rifles of all kinds. A Full Line of Shells and Cartridges. All Sizes and Lowest Prices.'

Advertisement for 'H. D. Wenrich's Jewelry Store'. Features the slogan 'TRY US AND FIND OUT' and text: 'It is not literally true, as has been said, that THE JOURNAL does job work for nothing, but it is very nearly true. Our prices are so low that it is not to be wondered that the above idea gained credence. Try us and find out'.