

The Manassas Journal

ESTABLISHED MAY, 1895

VOL. XXII. No. 6

MANASSAS, VA., FRIDAY, JUNE 30, 1916

\$1.00 A Year in Advance

THE COUNCIL ENCOURAGED

Meter Readings for May Show \$337.20 Worth of Electric Current Used.

The regular monthly meeting of the town council was held Monday evening with Mayor W. C. Wagener and the following councilmen present: E. R. Conner, T. F. Coleman, C. E. Nash, C. R. C. Johnson, O. E. Newman, A. Speiden, H. D. Wenrich and D. J. Arrington.

After the reading and approval of the minutes of the previous meeting, a number of bills were examined and ordered paid.

The building committee reported building permits granted as follows: To H. Yost Meetze to erect a bungalow; to Edward Alcott and M. D. Williams to erect sheds.

The public utilities committee reported \$3 collected from H. Y. Meetze for water license and \$8.10 collected from hose reels returned.

The Mayor reported fines collected amounting to \$62.21, and the special committee on renting the town roller reported \$17.35 collected from this source.

The superintendent of public utilities submitted his monthly report. In this report it was stated that the meter readings for light and power for May, 1916, amounted to \$337.20.

Attorney Thos. H. Lyon submitted the following report: "In the matter of the town's liability for the construction of a retaining wall along the property of F. E. Ransdell, trustee, in said town, permit me to report that in my opinion the town is not legally liable therefor."

The report of J. W. Rausch, manager Maryland Casualty Co., relative to the inspection of the steam boilers at the power house was read and filed. The boilers were found in good condition and were insured for \$10,000 for three years at a cost of \$97.00.

A motion made by G. R. C. Johnson and duly seconded orders that several delinquent tax bills nearing the outlaw limit be turned over to the corporation attorney to take necessary steps to preserve the lien upon the property upon which the taxes were levied. It was also ordered that the table owned by the Peoples National Bank be bought for the sum of \$14.50 and the exchange of an old table now in the council chamber.

Mayor Wagener, upon record vote, was ordered to convey to B. C. Cornwell a strip of land, the said strip being on the north-eastern portion of the lot upon which the town hall is erected. The strip is ten feet wide at the street and runs back 81 feet to a feather's edge. The consideration is to be \$125.

The meeting was adjourned until Monday evening, July 10, 1916, at 8 o'clock.

GALADAY FOR ALDIE

Tournament and Athletic Contests to Be Held There July 4th.

The people of Aldie, Loudoun county, will probably celebrate with a grand tournament and athletic contests the 140th anniversary of the signing of the declaration of independence. The prizes in the open to all tournament class will be as follows: First, \$20; second, \$10; third, \$5, and fourth, \$2.50. In addition to the two tournament classes there will be a baseball and a basketball game. The strongly contested athletic contests will be a feature of the events of the day.

It is expected that Congressman Charles C. Carlin will be present to deliver an address. Walter C. Hall, of Leesburg, will deliver the oration on the address.

SEE DAIRY EXHIBIT

Bellevue Dairy Farm of Hyattsville, Md., to Exhibit at Horse Show.

The Manassas horse show will this year have a new feature never before undertaken by any management in the country. There will be the usual feature of horse racing and the show, but the special feature which will attract many of our citizens will be the dairy exhibit. This feature of the show is in the hands of a most competent committee, of which Walter A. Hooker, of Nokesville, is chairman. Northern Virginia is becoming one of the greatest dairy sections of the country, and this new feature should be educational as well as interesting.

The management has all ready had assurance of an exhibit from the Bellevue Dairy Farms, of Hyattsville, Md. This is one of the greatest herds in the country. The feature of the dairy exhibit will be the premier bull from that herd, which weighs 2600 pounds. All dairymen should not fail to inspect this wonderful animal.

LITTLE WANDERER FOUND

Three-Year-Old Daughter of Mr. and Mrs. J. P. Lyon Found After Five-Hour Search.

Little Ruth Lyon, the three-year-old daughter of Mr. and Mrs. J. P. Lyon, of near Manassas, Monday morning about nine o'clock took off her shoes and stockings and walked forth barefooted for the first time this summer. So fascinated was little Ruth with the bright sunshine and her freedom from shoes that she wandered on and on, little dreaming of the anxiety that her "excursion" was going to cost members of her family and kind neighbors. Before long the little girl was lost both to herself and her parents, and she remained lost until discovered by T. H. Athey, a member of the searching party, about three o'clock in the afternoon in a cornfield on the property of C. H. Wise, about three miles from the Lyon home.

When it was discovered that the little girl was lost a searching party was organized. Little footprints could be tracked to the edge of the back yard, but no farther. Frantic with anxiety and dreading even the worst, members of the family had a number of pools on the place dragged. Twenty-five or thirty men, mostly neighbors, joined in the search for the missing child. Every nook and corner was carefully searched and no trace of the little child could be found. Finally, T. H. Athey walked upon the little girl in Mr. Wise's cornfield.

With a tear-stained face and sore feet, the little tot cheerfully greeted her rescuer. On reaching home there was great rejoicing over the finding of the little wanderer. Ruth was glad to get home too, even if her head did hurt and her little feet were sore. When she starts out on such a long journey again mama and papa are very apt to know something about it.

SURVEY FOR RAILROAD

Preliminary Work for Line Between Manassas and Quantico Near End.

The survey for a railway line between Quantico and Manassas is nearing completion. Engineers in charge of the work have estimated that the road can be built upon a one per centum grade and are enthusiastic over the prospects.

Those men behind the idea of erecting a line to connect Quantico with Manassas will have spent approximately \$3,000 for this survey by the time it is finished.

Opportunities for Agricultural Graduate

[A paper read at the Commencement Exercises of Manassas Agricultural High School.]

BY CLARKE JOHNSON.

There is an old Hindu proverb which says—

"Farming bears the bell away, Trade comes next, the wise men say."

Agriculture is one of the greatest subjects of the present day and is fast becoming the most attractive of occupations to the young man starting out in life. Of the many fields opening out to the agriculturally trained man—extension and demonstration work, forestry, the agricultural experiment station, the federal and state departments of agriculture, and the teaching of agriculture in college and high school—the farm itself offers one of the best opportunities for the graduate of the agricultural college. Here is the freest and happiest life, and on a modern farm, with the help of modern machinery and modern science, large profits are to be made.

Great progress has been made in the improvement of live stock, and the up-to-date stock farm offers big returns to the agriculturally graduate. The farmer with scientific training also knows how to gain a bigger yield per acre.

With the rapid growth of population in this country offering a steadily increasing market and the rising cost of provisions giving greater and greater gain for the produce of the farm, the agriculturally graduate can find no better place to turn his knowledge to account than by making the farm yield better crops. Indeed, with our increasing population, improvement of farming methods must be made and made fast, and the trained agriculturist is the man to do it. This is true, even on this so-called "poor land" of Prince William county. For "poor-land" it may be, but good land it can be, if the scientifically trained man takes hold.

Farm life of the present is far better and more to be enjoyed than ever before. There was a time when it meant drudgery and poor wages. Now, with increasing profits, modern improvements, rural delivery, telephones and automobiles, it is as attractive a place as any in the world, and the

CLUNG TO HORSE FOR LIFE

Elijah Wright, Unable to Swim, Near Death Sunday Afternoon at Smith's Ford, Cedar Run.

It was only by a very narrow margin that Elijah Wright, a young man in the employ of I. T. Shank, of near Brentsville, saved his life last Sunday afternoon as he attempted to ford Cedar run at Smith's ford near Brentsville. Not being able to swim, Mr. Wright clung desperately to the horse which eventually landed him on the opposite bank several hundred yards down the stream.

The heavy rains of the latter part of last week made the current of Cedar Run very swift. Sunday afternoon about 2 o'clock Mr. Wright started to ford the run at Smith's ford, little estimating the strength of the current.

The horse and buggy were picked up and carried a distance of several hundred yards down the stream with Mr. Wright clinging to the horse. When the buggy finally lodged against the bank of the stream only about one foot of the top was above water. The horse was unhitched; it then went down stream a few hundred yards, coming out on the other side. With the assistance of Mr. Shank, Mr. Wright was able to get the buggy up the steep bank and chain it to a tree.

agricultural graduate can find no better life.

The government has opened a great many fields for the graduates of agricultural colleges; especially, that of the state relations service. The demonstration work is the greatest department in the service. This department has been running in a more or less efficient way for ten or fifteen years. While much was done by Dr. Seaman Knapp in the cotton regions of the South, it was not until 1914 that any great general advances were made. It was then that congress passed what is known as the Smith-Lever Act, which gave to every state for demonstration work \$300,000.00, providing the state raised a like amount. This appropriation is to increase \$200,000 every year for ten years. Also, every demonstration agent employed by the state must be a graduate of an agricultural college whenever possible. All this money appropriated, means, of course, that there will be one or more demonstration agents for every county in all the states of the United States. As yet, such men are few. Take Virginia, for example: There has been demonstration work going on in this state ever since the beginning of Dr. Knapp's work, but Virginia now has only fifty-two agents for her one-hundred counties. It is only a matter of time, however, before these places will be filled and no college man need hesitate to accept one of them, for the salary is very good, and this work offers a great field of public service; for Virginia is and will continue to be an agricultural state. Such an agent, by leading the people into better and more paying methods of farming, can do more than anyone else to increase the prosperity and well-being of the community.

The government employs men along many other lines of agriculture. At present the workers in subjects pertaining to agriculture and home economics in the department of agriculture and in the state agriculture colleges and

Continued on Sixth Page

TO DEDICATE CHURCH

Dedicatory Services of Pentecostal Church at Cherry Hill July 11.

The Pentecostal Church of the Nazarene at Cherry Hill, Va., will be dedicated on the 11th of July at 8 p. m. Rev. J. T. Maybury, of Philadelphia, the district superintendent, will preach the dedicatory sermon.

There are nearly 1,000 Pentecostal Nazarene churches in the United States. They came out from the Methodist church and they preach and teach the methodism of John Wesley (old time religion).

Wm. L. Dodson, who was converted about a year ago, is the prime mover in building this little chapel at Cherry Hill, where a revival has been in progress for some time.

A large number have been to the altar for conversion and some for clean hearts. We have 55 members in our Sunday school and over 30 members constitute the church.

We cordially invite the public to attend our dedicatory services on the 11th of July.

Sincerely,
N. B. SHADE, Pastor.

Basket Picnic at Groveton.

A basket picnic is to be held at the Groveton pavilion on Wednesday, July 12th. Lemonade, ice cream and cake will be on sale by Bull Run Chapter, U. D. C. An interesting program will be rendered in the afternoon. Come and have a good time.
COMMITTEE.

BUILDING AT GROVETON

Trustee Electoral Board Upholds Action of Manassas School Board.

At a meeting of the Trustee Electoral Board for Prince William last Saturday the action of the Manassas District School Board in settling upon Groveton as the site of the new school building in preference to Stone House was sustained. The board stated itself to be of the opinion that if the patrons of the school in the Stone House neighborhood will become reconciled to existing conditions that the finances of the Manassas district will soon permit the trustees of this district to erect another school in the same vicinity so as to accommodate all alike.

E. S. Brockett was appointed to fill the unexpired term of L. Ledman, resigned, as one of the school trustees for Occoquan district, and E. L. Perry was appointed to fill the unexpired term of W. W. Abel, deceased, as one of the school trustees for Dumfries district.

McDONALD SCHOOL HEAD

Bank President Chosen Superintendent of County Schools Over a Dozen Competitors.

The suspense relative to the appointment of a school superintendent for Prince William ceased Tuesday when the State Board of Education appointed Chas. R. McDonald, of Catharpin, president of the National Bank of Manassas, to fill the unexpired term of former Superintendent Geo. G. Tyler over a dozen other applicants. With the exception of the last two or three weeks when D. J. Arrington has served as acting superintendent, the position has been vacant since early March when Mr. Tyler tendered his resignation and became county clerk. Mr. McDonald will probably assume the duties of the position at once, as the school year begins tomorrow.

The new school superintendent for Prince William is not unknown here. Six or seven years ago Mr. and Mrs. McDonald moved to Catharpin from Wise county, Va., where for about a year and a half Mr. McDonald had been in the coal business. Prior to that he had been in the coal business at Pittsburgh, Pa. As a young man Mr. McDonald taught in the schools of Pennsylvania for ten years. He is a graduate of the California (Pa.) State Normal School and has a permit which would today allow him to teach school anywhere in Pennsylvania, his native state.

Since coming to Prince William both Mr. and Mrs. McDonald have taken an active interest in community affairs. Mr. McDonald served for several years as director of the National Bank of Manassas, later he was elected vice-president of the institution, and was chosen as president upon the resignation of C. A. Heineken. He has taken an active interest in church work and has served as a very efficient superintendent of Sudley Sunday School for several years. His appointment to one of the most important positions in the county merits the congratulations of the citizens of Prince William.

Notice to Town Citizens

The attention of property holders and tenants is called to the town ordinances requiring weeds and grass to be cut and kept cut during the summer. The mosquito breeding season is here and you can save yourselves as well as your neighbors much discomfort and probably illness by putting a small quantity of kerosene oil on the water in your rain barrels and any pools of water on your premises, or by keeping them free of any thing that will hold water.

W. F. MERCHANT,
Health Officer.

and the friends of the coming generations.

May you have thirty, sixty and one hundred fold in this life and God's perpetual blessing in the life to come.

Sincerely and forever,
GEORGE CARR, ROUND.

ROUND RETURNS THANKS

Former School Trustee Appreciative of Honor Conferred by Alumni Loving Cup.

EDITOR MANASSAS JOURNAL:—As President of the alumni association of Manassas Institute and Manassas High School I have received the enclosed letter from Mr. George C. Round. I think that this message deserves a wider publicity than the walls of our association, coming as it does, as a message to the citizenship of Prince William, from one of its foremost citizens. I remember last year hearing Mr. Round in an address to a school, say that the highest title that any of us could claim was that of a good citizen, and I think that the long service that he has rendered the schools of the county, and through the schools the present and future men and women of our community, gives him the right to that title and to any honor that we may be able to do him. It is a life-work such as this that makes us realize more and more that not what we get but what we give is the true measure of a man. I submit this message from Mr. Round to your family of readers, expressing the hope from all of us that he may give many more years of service to our schools and our community.
Sincerely,
W. M. JOHNSON.

At Home, June 21, 1916.

Mr. Wheatley M. Johnson,
President of Alumni Association.

As I address you, my dear Wheatley, I conceive of you as the representative and spokesman of the Prince William citizenship which has grown up under my own personal observation.

For a few months past, I have been forced to suspend the activities of life. I have lain quiet in my thrice-windowed nest-room and looked out over the bright historic plains where the good providence of God encouraged me to do my life-work. Here I have been looking backward over the past and forward by faith into the eternities.

I have been unexpectedly raised up to receive your congratulation and the beautiful bronze emblem of your love and appreciation.

Fifty years ago this month, I graduated from the Wesleyan University of Middletown, Connecticut. The venerable president, Dr. Joseph Cummings, made to us in his baccalaureate the direct appeal to select our homes where we could do the best work for our fellow-men. Somehow, I thought of this at once as a call from God to make my home in the South, and when in November 1868, a glorious sunset from behind the Blue Ridge appealed to me, as I gazed from your desolated table-lands, I could not rid myself of the impression that here was my home; and I had not located myself for a fortnight before I felt that my first duty was to the children who through a decade of war and reconstruction had been deprived of education.

Decidedly the most satisfactory thing about my life-work, as I look back upon it, is that I have been permitted to be the co-adjutor of William H. Ruffner, William W. Thornton and their teachers and followers in making the plans of Thomas Jefferson for a public school system in Virginia a substantial reality.

From a human point of view, the height of self satisfaction came to me, when in 1906, on the organization of the Virginia State Teachers Association in Richmond, I was chosen its first president, and when at Roanoke in 1907 I was re-elected and sent as a messenger to Dr. Ruffner on his Rockbridge farm, as a bearer of the trustees and teachers of Virginia of our admiration and love. But when I am summoned before the Judge of the Quick and the Dead, if I have any choice as to the subject of inquiry, I should name those early years beginning with 1869, when with little recognition and assistance I took on myself when almost a boy responsibilities among strangers in a strange land.

If there is a teacher, a trustee, a pupil or a citizen, to whom in the pathway of duty, I have given offence, I ask the forgetfulness and forgiveness I give to others. From the bottom of my heart, I thank you and your associates

CIRCUIT COURT

COMMON LAW—MONDAY

Commonwealth vs. W. W. Garrison—The defendant moved the court to suspend sentence during good behavior and filed sundry petitions and affidavits in support thereof and the court being of the opinion that the statute had no application to a case after sentence had been imposed denied said motion. Suspension of execution was granted until the October, 1916, term of this court, in order that defendant may make application to the Virginia Supreme Court of Appeals for a writ of error, it appearing that a suspending order at the April, 1916, term of this court was inadvertently omitted from the order then entered in this case.

W. W. Garrison, F. E. Garrison and Nettie E. Garrison acknowledged themselves indebted to the commonwealth in the sum of \$1,000 each for the appearance of W. W. Garrison in court on the first day of the October, 1916, term.

Commonwealth vs. W. W. Garrison—On account of defendant's state of health at this time this case and all other cases of the commonwealth vs. W. W. Garrison were ordered continued until the first day of the October, 1916, term of this court.

W. W. Garrison, F. E. Garrison and Nettie Garrison acknowledged themselves indebted to the commonwealth in the sum of \$1,000 for the appearance of W. W. Garrison in court on the first day of the October, 1916, term.

Commonwealth vs. H. C. Ryckman—Cases continued until the first day of the October, 1916, term of court.

H. C. Ryckman and J. I. Randall acknowledged themselves indebted to the commonwealth in the sum of \$500 for the appearance of H. C. Ryckman in court on the first day of the October, 1916, term.

W. W. Garrison vs. Geo. G. Tyler, clerk—Defendant ordered to proceed to copy the record in case of commonwealth vs. W. W. Garrison, in which case W. W. Garrison was sentenced to the state penitentiary for one year, notwithstanding the inability of said Garrison to pay for copying the said record; the copy to be delivered to said Garrison or his counsel to enable him to present the same to the state court of appeals for a writ of error. This order was suspended for thirty days to enable said Tyler to apply to the Supreme Court of Appeals of Virginia for a writ of error from this order.

H. B. Hutchison vs. New York and Pennsylvania Company—Sheriff Chas. A. Barbee granted privilege of making amended return.

Resignation of Winter Owens as guardian of H. F. Lynn, jr., sixteen years of age, accepted. Bessie J. Owens appointed guardian of said H. F. Lynn, jr., with bond in the sum of \$10,000.

F. R. Austin vs. F. H. Saunders—Cause made a vacation cause, so that any orders or decrees entered in this cause in vacation shall have same force and effect as if they were entered in term time.

Accounts of Chas. A. Barbee, sheriff; J. M. Hoop, deputy sheriff; W. J. Ashby, jailer, and Geo. G. Tyler, clerk, for services are examined and allowed.

Hon. T. W. Harrison, judge at this court, allowed \$30.30 for attendance and mileage.

CHANCERY—WEDNESDAY
Ledman vs. Ledman—Confirmation of sale of the Hotel Alton property in Occoquan to the Bank of Occoquan for \$1,500.

R. H. Florence vs. Verno Hansborough et al.—Decreed that the vendee's lien reserved in the deed from R. H. Florence and wife to Verno Hansborough be annulled; that the offer of J. T. Spittle of \$1,205 for the real estate mentioned in the bill and proceedings be accepted; that Thos. H. Lion, a special commissioner, convey the said real estate from R. H. Florence and wife to J. T. Spittle.

Brown & Hooff vs. Geo. B. Farquhar et al.—C. A. Sinclair to proceed to report upon the facts raised by petition of Wood Bros. & Co.—Opinion on demurrer to this petition by plaintiffs reserved until next term of this court.

LOCAL BOARD OF REVIEW

MONDAY

W. S. Runaldue and S. T. Cornwell, commissioners of revenue for the county, made delivery of interrogatories received from merchants making application to do business in this county. Messrs. Green and Janney, members of the board, not being present, the chairman adjourned the meeting until June 27th.

TUESDAY

Westwood Hutchison, chairman, and A. H. Green were present. With the assistance of W. S. Runaldue, commissioner, and W. N. Lipscomb, examiner of records, the interrogatories of merchants for license in district No. 1 were approved with the exception of the following, which the examiner of records took charge of for future examination: J. M. Bell, J. H. Burke, Carr Bros., Standard Oil Co., B. C. Cornwell, agent for the Bryant Fertilizer Co.; A. S. Robinson, agent for said company.

WEDNESDAY

Westwood Hutchison, A. H. Green and Tyson Janney were present. The applications of merchants for license to transact business in district No. 2 as received from Commissioner S. T. Cornwell were examined and approved with the exception of the following referred to W. N. Lipscomb, examiner, for further examination: Mrs. E. C. Waters, L. L. Moss & Co., L. R. Keys, C. M. Horton, J. H. Garrison, E. N. Dewey, C. E. Clarke, T. Powell Davis, Woodbridge; T. Powell Davis, near Woodbridge, and R. S. Abel. The following were returned to S. T. Cornwell for his certificate: Eliz. A. Smith, Jas. Russell & Son, Walter H. Keys and Wm. Crow. M. F. Davis, Hoadley, was referred to W. N. Lipscomb, examiner, as having refused to make report to S. T. Cornwell, commissioner. The board was adjourned to meet at the call of the chairman.

BIG FIGHT WON HERE

Disease Put to Flight by New Medicine Tanlac in Short Time.

One of the most notable victories ever accomplished has been won in Virginia by Tanlac, the new medicine that has been doing such wonders all over the country in eradicating diseases. Thousands of people have acclaimed it the greatest medicine ever offered to the public. It has proven nothing short of remarkable both for the speed in which it effects a remedy and the low cost.

One Norfolk man to benefit by this great medicine is R. L. Whitehead, a well known fireman of engine company No. 3, who recently said, "I suffered from indigestion and stomach trouble and could not sleep well. Gas continually formed on my stomach and I had a depressed full feeling after eating. I always felt weak and my limbs ached. In other words I was in poor condition for a fireman. Tanlac was recommended to me and I tried it. Now I am well of my indigestion and stomach trouble. I sleep much better and have a splendid appetite and I am thankful for the great benefit I have received from it. I have recommended it to several friends and they tell me they are getting fine results." You will get the same results if you will go to Dowell's Pharmacy, Manassas, Va., and buy a bottle of Tanlac. Price \$1 per bottle. Adv.

University of Virginia

Head of Public School System of Virginia DEPARTMENTS REPRESENTED: College, Graduate, Law, Medicine, Engineering. LOAN FUNDS AVAILABLE to deserving students. \$10.00 covers all costs to Virginia students in the Academic Departments. Send for catalogue. HOWARD WINSTON, REGISTRAR, UNIVERSITY, VA.

Federal Inquiry or Railroad Strike?

Faced by demands from the conductors, engineers, firemen and brakemen that would impose on the country an additional burden in transportation costs of \$100,000,000 a year, the railroads propose that this wage problem be settled by reference to an impartial Federal tribunal.

With these employes, whose efficient service is acknowledged, the railroads have no differences that could not be considered fairly and decided justly by such a public body.

Railroads Urge Public Inquiry and Arbitration

The formal proposal of the railroads to the employes for the settlement of the controversy is as follows:

"Our conferences have demonstrated that we cannot harmonize our differences of opinion and that eventually the matters in controversy must be passed upon by other and disinterested agencies. Therefore, we propose that your proposals and the proposition of the railroads be disposed of by one or the other of the following methods: 1. Preferably by submission to the Interstate Commerce Commission, the only tribunal which, by reason of its accumulated information bearing on railway conditions and its control of the revenue of the railways, is in a position to consider and protect the rights and equities of all the interests affected, and to provide additional revenue necessary to meet the added cost of operation in case your proposals are found by the Commission to be just and reasonable; or, in the event the Interstate Commerce Commission cannot, under existing laws, act in the premises, that we jointly request Congress to take such action as may be necessary to enable the Commission to consider and promptly dispose of the questions involved; or 2. By arbitration in accordance with the provisions of the Federal law" (The Newlands Act).

Leaders Refuse Offer and Take Strike Vote

Leaders of the train service brotherhoods, at the joint conference held in New York, June 1-15, refused the offer of the railroads to submit the issue to arbitration or Federal review, and the employes are now voting on the question whether authority shall be given these leaders to declare a nation-wide strike.

The Interstate Commerce Commission is proposed by the railroads as the public body to which this issue ought to be referred for these reasons:

No other body with such an intimate knowledge of railroad conditions has such an unquestioned position in the public confidence. The rates the railroads may charge the public for transportation are now largely fixed by this Government board. Out of every dollar received by the railroads from the public nearly one-half is paid directly to the employes as wages, and the money to pay increased wages can come from no other source than the rates paid by the public. The Interstate Commerce Commission, with its complete investigation and tender such decision as would protect the interests of the railroad employes, the owners of the railroads, and the public.

A Question For the Public to Decide

The railroads feel that they have no right to grant a wage preferment of \$100,000,000 a year to these employes, now highly paid and constituting only one-fifth of all the employes, without a clear mandate from a public tribunal that shall determine the merits of the case after a review of all the facts.

The single issue before the country is whether this controversy is to be settled by an impartial Government inquiry or by industrial warfare.

National Conference Committee of the Railways

- ELISHA LEE, Chairman, Atlantic Coast Line Railroad. F. R. ALBRIGHT, Gen'l Manager, Atlantic Coast Line Railroad. L. W. BALDWIN, Gen'l Manager, Central of Georgia Railroad. C. L. BARDO, Gen'l Manager, New York, New Haven & Hudson Railroad. E. H. COOPERMAN, Vice-President, Southern Railway. S. S. COTTER, Gen'l Manager, Wash. Railway. F. E. CROWLEY, Asst. Vice-President, New York Central Railroad. G. H. EMERSON, Gen'l Manager, Great Northern Railway. C. H. EWING, Gen'l Manager, Philadelphia & Reading Railway. S. W. GRICE, Gen'l Supt. Transp., Chesapeake & Ohio Railway. A. E. GREEN, Asst. to Supt., St. Louis & San Francisco Railroad. C. W. KOUNS, Gen'l Manager, Arabian, Topsham & Sumner Va. Railway. H. V. McMASTER, Gen'l Manager, Wooded & Lake Erie Railroad. N. D. MAHER, Vice-President, Norfolk & Western Railway. JAMES RUSSELL, Gen'l Manager, Denver & Rio Grande Railroad. A. M. SCHOYER, Resident Vice-Pres., Pennsylvania Lines West. W. L. SEDDON, Vice-Pres., Richmond Air Line Railroad. A. J. STONE, Vice-President, Erie Railroad. G. E. WALD, Vice-Pres. & Gen'l Mgr., Great Central Lines.

Two Carloads of Buggies

Prices From \$45.00 to \$100.00

We have just received one carload of Blue Ribbon Buggies, and one carload of the famous Haydocks—each made of the very best material available, bought in the white wood and painted as per our instructions.

Also all kinds of FARM IMPLEMENTS FERTILIZERS LIME COW PEAS GRASS SEED

It will be worth your while to inspect our stock.

F. A. Cockrell & Co. Manassas, Va.

FARMERS TAKE NOTICE

The way to make two blades of grass grow where one does now: Buy the celebrated Magnesium Lime from Leesburg Lime Co., the lime that has been sold in Loudoun and Fairfax for the past twenty-five years, and out produced them all, and the reason for it is because it contains Magnesium and Oxide of Iron in right proportion to Calcium Carbonate, and the United States Agricultural Department in Year Book 1901, page 161, states that Magnesium is absolutely necessary to plant growth and nothing else will take its place. Send orders to Cornwell Supply Co., Manassas, Va., or direct to us and same will have prompt attention.

Leesburg Lime Co., Inc.

B. V. WHITE, Manager

\$1 Puts This Luxurious Rocker In Your Home

Massive Oak Frame Rocker, With Broad Arms, Fully Upholstered in Best Imitation Spanish Leather, With Auto-Removable Seat

Every member of the family—father, mother, sister and brother—will enjoy sitting in this big, luxuriously comfortable rocker. It is handsome enough to take its place in the best room. The massive frame is built of solid oak with broad 5-inch quartered oak arms. The back is 30 inches high from the seat, upholstered in Imperial Spanish Leather and shaped to fit and rest the back. The auto-removable sanitary seat, upholstered in Imperial Spanish Leather over three rows of double oil-tempered springs, is supported on heavy 2-inch corner blocks. All joints are mortised, and the entire rocker is set up at our factory by expert cabinet makers.

It's easy to secure one of these beautiful rockers. Simply write to us today and enclose \$1. The rocker will be immediately shipped to your address. WE PAY THE FREIGHT. You have the privilege of examining

the rocker, and if it is not entirely as represented—if it isn't the best value ever offered—return it to us at our expense and get your money back. The price of the rocker to you for a limited time is \$7.95 \$1 Cash \$1 Month

The Hub Furniture Co.

Address, Mail Order Department,

313-315-317-319 7th St. N.W., Washington, D. C.

If you value Accuracy in the execution of your Job Work you will not be disappointed with THE JOURNAL'S service

Warm Weather and Meat—

With summer soon here you can not be too careful about the kind of meat you buy. Unless properly cared for meat soon becomes tainted in warm weather and tainted meat is just so much poison to you. Buy only meat that is fresh and properly cared for. We make special effort to handle our meat properly from the moment the animal is killed until the steak, chops and cut leave our market. We have a fine ice box and we keep down the heat. Order your meat from us just before you wish to cook it and you will get good meat even in the hottest weather.

F. R. SAUNDERS

Fisher's Old Stand, Manassas, Va.

BELL'S BREAD

is made from best materials, baked in an up-to-date oven, handled by neat, clean, careful workmen. Ask for it—accept no other. We also have a nice QUICK LUNCH COUNTER where you can satisfy your appetite. Full line of confectionery.

J. M. BELL

Oil Cook Stoves

Don't lose your temper—get one of our oil cook stoves and keep cool all summer

STRONG PORCH ROCKERS

Maple Split Porch Rockers—the kind that are comfortable and last long. Priced from \$2.75 to \$2.90.

ORDER EARLY

W. C. WAGENER

HARDWARE AND FURNITURE MANASSAS VA

The Manassas Journal

PUBLISHED EVERY FRIDAY AFTERNOON BY

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 an inch for the first insertion and Twenty-five Cents for each continuance. Liberal Discounts to Yearly Advertisers. All cards of thanks, formal resolutions, obituary notices other than 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 an inch.

MANASSAS, VA., FRIDAY, JUNE 30, 1916.

THE GREATEST TEACHER AFTER ALL

There is at least one young man in this county who in the future will be very particular how he attempts to ford a swift current, for that young man came near losing his life Sunday afternoon when the buggy and horse he was driving were washed down stream at Smith's ford over Cedar run near Brentsville. Elijah Wright, like most of us who have arrived at years of discretion, had doubtless been told of the danger of a swift running stream, and, like many another fellow, he had given the words of advice but passing thought. But now young Wright knows by first hand experience that to ford a swift current is not as easy as it looks to be. Besides, when a fellow that can not swim is thrown into such a current he does not experience the most pleasant of sensations. From an account of the accident, Mr. Wright's escape from death is rightly termed miraculous. We wonder if he will not tell you that a swift current, like a giant firecracker, is to be treated in only one way; namely, to be left alone.

CATCHING UP ON THE RAINFALL

Did you ever see so much rain? Isn't the precipitation for the season far in excess of the average? A man doesn't have to be a pessimist to ask such questions, for at first thought it is easy to imagine that our heavy rains are out of the ordinary. Yet all any one has to do is to hunt up the weather record in order to prove to himself that there is no cause for alarm.

As it stands now, the amount of rainfall since March 1 is just about the annual average. To make up for the dry winter we still need some rain before the normal annual precipitation is reached. Yes, if you take into account the several dry years we had prior to this, you can readily see that the account is only being balanced. Just as much rain as our crops can carry we should wish to see returned to a long-thirsty soil. How can we withstand the droughts that are almost sure to come unless the ground water is raised to the proper level?

A QUARTET YOU MUST FIGHT

You can't get along in this world without working, unless you mean to get your living in a parasitic way. And there is a great deal of work you have to do that is not directly in the line of making a living for yourself and family. In this class of labor falls the cutting of weeds and grass on your lawns and in your back yards. Goodness knows, the weeds and grass grow fast enough most any season, but with our abundance of rainfall the past spring and so far this summer they grow all the more rapidly. If you cut the weeds down today it is only a matter of two or three weeks before they will be up to their former height. We agree with you that this is rather discouraging work, but it makes good exercise. Another thing about it. Health Officer Merchant in this week's issue gives notice that you must cut and keep cut the grass and weeds growing up on your premises, if you are a property holder or tenant in Manassas.

Again, this wet season is going to prove very encouraging to the multiplication of mosquitoes. Nearly every one knows that the mosquito is solely responsible for the spread of malaria, but are adequate precautions being taken in Manassas against the breeding of this pest? Here is what Dr. Merchant says: "The mosquito breeding season is here and you can save yourselves as well as your neighbors much discomfort and probably illness by putting a small quantity of kerosene oil on the water in your rain barrels and on any pools of water on your premises. Don't forget the empty tin cans lying around. You would be surprised to know just how many mosquitoes are bred in small containers of water.

While you are cutting the weeds and grass and breaking up the breeding places of mosquitoes do not forget to look into the matter of fly breeding. Remember there are strict ordinances in regard to making your privy sanitary, in regard to the removal every ten days of the chemical treatment of stable manure, and in regard to the screening of all food placed on sale that is not already protected from flies. If you have been violating any of these ordinances without being caught, cease to violate them any longer. It is your duty as a good citizen of the town to obey the laws without feeling the hand of compulsion. Weeds, high grass, mosquitoes and flies are a quartet you must combat if you care a great deal for the welfare of yourself, your family and your neighbors.

DISPLAY OLD GLORY NEXT TUESDAY

The time for again unfurling Old Glory is near at hand. Manassas was very thoughtful on Flag Day, June 14th, but since that time a heavy cloud has arisen on our southern border, and now we are approaching the Fourth of July with an intense love for our native country. Will the people of Manassas remember to give a widespread display of the Stars and Stripes next Tuesday, the 140th anniversary of the signing of the Declaration of Independence? It's a little matter when undertaken individually, yet the spectacle of the flag on every hand, especially on the approaching Independence Day, will show that our people are true to the highest American ideals, even though we have no militiamen to send to the front.

COME AND SEE FOR YOURSELF

Do you imagine that the meetings of the Manassas Civic League are dry and of little importance? Is that the reason why the average citizen of Manassas is afraid to let himself or herself be seen in the council chamber of the town hall on the first Monday evening of each month? Somehow the words civic, improvement, league, federation seem to call to mind in the case of many people something very unattractive and wholly without pleasant associations. Now we are not attempting to advertise the civic league, but we would like to see it get a square deal at the hand of the townspeople, the very people to whom it belongs and who should be only too glad of such opportunities as it affords to be of some real service to the community. We say emphatically that the meetings of the league are interesting, and who will deny that they are important? If you don't believe what we are writing, take a dare and come out to the meeting Monday evening.

As is generally known, the Manassas Civic League is an unofficial association of town citizens working for the best interests of Manassas in every way. Although only a little more than one year of age, the league has several worthwhile achievements to its credit. The only real clean ups the town has ever enjoyed were the two furnished by the league. The organization has voted to install a drinking fountain for horses as soon as the permanent location of the Grant avenue horse racks has been settled upon. The league has in contemplation several other town improvements. And between meetings the weight of the league's influence is often brought to bear upon local conditions that need rectifying. No one can question the worth of the league to the town of Manassas, yes, and even to the country people of Prince William in an indirect way.

You will probably admit that the league is doing good work, that it is to be hoped that its efforts will continue to meet with success, but what are you doing to insure the permanency of this worthy organization? You don't have to be reminded that a few people should not be expected to do the work of the many; and yet this crowding of work upon a few willing citizens is the very thing you are bringing about by your lack of support. Right here in Manassas there are a large number of people who are willing to stand by and see their fellow men labor for them until blue in the face and still not offer a helping hand. Remember, every person actively connected with the civic league undertakes the work in the spirit of community service. You need not think of the civic league meetings and work as a bitter pill. Instead, an active interest in the league and its work affords real satisfaction of accomplishing something of a broad nature. If you will just come to one meeting of the Manassas Civic League and throw your soul into the work your attendance upon future meetings need not be worried about. Come out Monday and see about this "civic league business" for yourself.

WITH THE EDITOR

Under this heading each week we will treat of matters related directly to The Journal. We trust you will follow these articles closely and thereby gain a more intimate knowledge and a better appreciation of what we are doing to make our paper the ideal paper of the home.

TOWN COUNCIL MEETINGS

There is a monthly news article published in THE JOURNAL that should be of interest to every citizen of Manassas, especially. We believe that the reports of the town council meetings contain enough of interest to make them worthy of the perusal of all our readers; most assuredly these reports should attract the attention of all townspeople. Since the trouble is taken to give these accounts of the official work of the city fathers in sufficient detail to make the various items self-explanatory, we believe that you should be brought to realize the news value of these reports. With us it is not a question of reporting one council meeting and perhaps letting the next go by unnoticed. We keep a watch on the dates for these meetings and on the Friday following give an accurate record of all transactions taken from the clerk's minutes, with an occasional authoritative elaboration. To keep up with the growth of Manassas it is necessary that you follow the business transacted by the town council. And you can follow this business right in your easy chair by reading carefully the full reports given regularly in this paper.

Our Unexcelled Banking Service

Your business passing through our hands receives our personal attention and is held in the strictest confidence

Others are pleased with our PERFECT SERVICE you will be also

All we ask is an opportunity to serve you that we may prove the quality of our Banking Service

The National Bank of Manassas

THE BANK OF PERSONAL SERVICE

INSURANCE IS A PROFESSION

Select your agent and companies as you would your Banker, Lawyer or Doctor, since your financial existence may depend on this and the best costs no more than the poorest.

Established in 1878

FIRE TESTED TIME TRIED REPRESENTING MILLIONS

Home people adjust your fires—no New York sharpers. It will pay you to talk it over and get our rates :: ::

Lipscomb's Fire Insurance Agency

Fine Country Hams

Good, old, juicy country hams that make your mouth water to think about--that's what we have just gotten in from Southwest Virginia. They were cured in hickory ashes and are in prime condition. You'll want one right away at 22c and 23c a pound. Plenty of Choice Meats and Groceries--Beef, Lamb, Veal and Sausage. Both western and home-dressed meats--the best the market can afford.

WOOL WANTED

Get our prices before you sell--we have wool sacks on hand and will be glad to have you call

Bring in your Country Produce and Live Stock and get the Cash

Conner's Market

GONNER BUILDING

MANASSAS, VIRGINIA

BRIEF LOCAL NEWS

Service Sunday afternoon at St. Anne's Memorial Chapel, Nokesville, at 3 o'clock. Elder S. F. Sanger, of California, will preach at Cannon Branch Sunday at 11 a. m. E. R. Conner this week purchased a four-cylinder, five passenger Overland touring car. The foundation for the bungalow of H. Yost Meetze on Grant avenue is being laid this week. Tuesday, July 4th, will be observed as holiday by the banks of Manassas and the post office. Judge J. E. T. Thornton has purchased a six cylinder, seven-passenger Overland touring car. The Senior Auction Bridge Club was entertained Wednesday evening by Mrs. Margaret Pringle Lewis. The Manassas Civic League will meet in regular monthly session at the town hall Monday evening at 8 o'clock. Service Sunday morning at Trinity Church, Manassas, at 11 o'clock—Sunday school meets promptly at 9:45 a. m. The Ruffner-Carnegie Library will be open as usual during the summer months every Thursday afternoon from 2 to 5 o'clock. Miss Myrtle Kelly, of Occoquan, and Charles Arrington, a young farmer, of Hoadley, were married in Manassas Monday, Rev. E. A. Roads officiating. Miss Retá Bown, second daughter of Mr. and Mrs. R. L. Brown, will enter upon a business course at one of the Washington business colleges next week. Dr. H. U. Roop leaves tomorrow to attend the annual meeting of the National Education Association which will be held in New York City from July 3-7th. Service at Bethel Lutheran Church, Manassas, Rev. Edgar Z. Pence, pastor, for Sunday will be as follows: Sunday school at 10 a. m. Preaching at 11 a. m. and 8 p. m. The Prince William Dairy-men's Association will not meet tomorrow (Saturday) as had been previously announced, but will meet Saturday, August 26, at the farm of Dr. F. L. Smith, near Bristow. Miss Clara A. Costello, of the vicinity of Key's store, died last Friday, after an extended illness due to Bright's disease. Funeral services were held Saturday, Rev. Alford Kelley officiating, and interment was made in Manassas Cemetery. Lists of the books or parallel reading in the history, and English classes of the Manassas High School will be published next week. All students taking these classes should try to do as much of this reading as possible during the summer. Services at Asbury M. E. Church, Rev. J. B. Ryan, pastor, for the coming week will be as follows: Sunday—Sunday school at 10 a. m., and preaching at 11 a. m. Epworth League meeting at 7 p. m. Thursday—Prayer meeting at 8 p. m. Ashby Marsh, of Wolfstown, Va., and Miss Annie Bryant, of near Manassas, were married at the residence of Dr. H. L. Quarles last Saturday morning at 9 o'clock. Mr. Marsh, who is a carpenter, expects to locate in Manassas for a while. Mrs. Maude L. Norman, of Denver, Colo., has been called home by the long and continued illness of her mother, Mrs. L. W. Ketcham, of Capitol Heights, Md. Mrs. Ketcham and Mrs. Norman are known to several of the older residents of Manassas. A special convocation of Manassas Royal Arch Chapter, No. 2, will be held at the Masonic Temple tomorrow (Saturday) evening at 8 o'clock for conferring of degrees. All companions are requested to be present. W. F. MERCHANT, Secretary.

Among those numbered as recent recruits of the District of Columbia National Guard were Henry A. Hall, of Bristow, and Robert Blue, colored, of Manassas. Blue, who for several years was in the employ of D. J. Arrington, by whom he was partly reared, was rejected on account of poor eyesight.

Tuesday and Wednesday of next week the Culpeper horse show will be held. From late accounts this year's exhibition will be of a very high order and large crowds are expected. The Southern Railway offers greatly reduced round trip fare tickets to Culpeper July 3rd, 4th and 5th, bearing final return limit of July 6th. Miss Hattie Willcox narrowly escaped injury when a buggy belonging to J. B. Johnson was upset at the corner of Battle street and Railroad avenue Wednesday morning about 10:30 o'clock. When the horse took a notion to back and could not be checked, Miss Willcox jumped from the buggy. The fifth wheel was broken and the upper part of the buggy was somewhat damaged. The closing exercises of the Temple School of Music will be held in Conner's Opera House this evening, when Rev. Robb White, jr., rector of St. Paul's Episcopal Church, Haymarket, will address the students. At this time certificates and prizes will be presented. The commencement exercises began last Saturday evening. Every evening a good-sized audience has been in attendance upon the good programs. A surprise was given the families of Miss Caroline Victoria Emerson and Samuel M. Lunt, both of Alexandria, when they announced their marriage last Saturday. The marriage took place January 21, 1916. The young couple will take a motor trip to Atlantic City and Philadelphia and later visit relatives in Canada. Mrs. Lunt will be remembered by many Manassas people as a frequent guest during the past few years at the home of Mr. and Mrs. P. H. Lyach on Fairview avenue. Encouraged with the way subscriptions from Washingtonians are coming in for the bed piece of the Washington-Richmond highway in lower Prince William, work was commenced last week, when a gang of seventy-five men and necessary machinery was put to work between Pohick Church and the Lorton railway station. Up to last Sunday Washington had subscribed nearly \$600 of the \$4,870 asked for, and the subscription lists have not been open very long. As the outcome of Mrs. Mitchell Harrison's talk before the ladies of Manassas Monday afternoon at the residence of Mrs. A. E. Spies, it was decided to organize a local sewing circle with headquarters at Eastern College during the summer months. Members of the circle will sew for European soldiers. The Virginia War Relief Association will give \$25 toward the purchase of supplies, and Mr. and Mrs. Harrison will make a donation. Cotton and old sheets of any kind are solicited. The management of the Dixie Theatre have just booked the picture, "Hypocrites," to be shown here Tuesday, July 11th. Their policy is to present to its patrons from time to time pictures of exceptional merit, the most noted that can be procured. The picture "Eternal City" has been booked for July 25th. Although it is necessary to increase the admission price on these special feature nights, they feel that they are justified in doing so, and that the people of Manassas are willing to pay a little more to see the greatest pictures produced. Services at Manassas Presbyterian Church, Rev. Alford Kelley, pastor, for the coming week will be as follows: Sunday—Sunday school at 10 a. m., subject: "Paul at Thessalonica and Berea." Preaching and sacrament of the Lord's Supper at 11 a. m., subject of sermon: "Christ to Destroy the Works of the Devil." C. E. meeting at 7:15 p. m., subject: "How to Make Ours an Ideal Nation." Preaching at 8 p. m., subject: "One Lord, One Faith, One Baptism." Wednesday—Lecture at 8 p. m., subject: "Mission to Lepers." This lecture will be illustrated with stereopticon slides. Visitors are invited to all meetings.

Rev. T. C. Jordan, children and Mr. S. Summer, of Readsville, N. C., arrived in town this week for a visit to Mr. and Mrs. R. S. Smith. Mrs. Jordan has been visiting her mother, Mrs. Smith, for the past few weeks. The trip from North Carolina was made in Mr. Jordan's Ford car. The party, accompanied by Mrs. Smith, left for Washington yesterday morning and will return to Manassas tomorrow.

Rev. T. C. Jordan, children and Mr. S. Summer, of Readsville, N. C., arrived in town this week for a visit to Mr. and Mrs. R. S. Smith. Mrs. Jordan has been visiting her mother, Mrs. Smith, for the past few weeks. The trip from North Carolina was made in Mr. Jordan's Ford car. The party, accompanied by Mrs. Smith, left for Washington yesterday morning and will return to Manassas tomorrow.

Rev. T. C. Jordan, children and Mr. S. Summer, of Readsville, N. C., arrived in town this week for a visit to Mr. and Mrs. R. S. Smith. Mrs. Jordan has been visiting her mother, Mrs. Smith, for the past few weeks. The trip from North Carolina was made in Mr. Jordan's Ford car. The party, accompanied by Mrs. Smith, left for Washington yesterday morning and will return to Manassas tomorrow.

Rev. T. C. Jordan, children and Mr. S. Summer, of Readsville, N. C., arrived in town this week for a visit to Mr. and Mrs. R. S. Smith. Mrs. Jordan has been visiting her mother, Mrs. Smith, for the past few weeks. The trip from North Carolina was made in Mr. Jordan's Ford car. The party, accompanied by Mrs. Smith, left for Washington yesterday morning and will return to Manassas tomorrow.

Rev. T. C. Jordan, children and Mr. S. Summer, of Readsville, N. C., arrived in town this week for a visit to Mr. and Mrs. R. S. Smith. Mrs. Jordan has been visiting her mother, Mrs. Smith, for the past few weeks. The trip from North Carolina was made in Mr. Jordan's Ford car. The party, accompanied by Mrs. Smith, left for Washington yesterday morning and will return to Manassas tomorrow.

Rev. T. C. Jordan, children and Mr. S. Summer, of Readsville, N. C., arrived in town this week for a visit to Mr. and Mrs. R. S. Smith. Mrs. Jordan has been visiting her mother, Mrs. Smith, for the past few weeks. The trip from North Carolina was made in Mr. Jordan's Ford car. The party, accompanied by Mrs. Smith, left for Washington yesterday morning and will return to Manassas tomorrow.

Rev. T. C. Jordan, children and Mr. S. Summer, of Readsville, N. C., arrived in town this week for a visit to Mr. and Mrs. R. S. Smith. Mrs. Jordan has been visiting her mother, Mrs. Smith, for the past few weeks. The trip from North Carolina was made in Mr. Jordan's Ford car. The party, accompanied by Mrs. Smith, left for Washington yesterday morning and will return to Manassas tomorrow.

ABOUT PEOPLE WE KNOW

Mrs. J. N. Badger has returned from a visit to Loudoun county. Mr. James F. Gulick, of Washington, is visiting friends in Manassas. Mrs. Will Goods, of Strasburg, this week was the guest of Mrs. S. T. Weir. Mr. and Mrs. R. Hilton Evans, of Baltimore, are visiting relatives in Manassas. Mrs. Walter Shannon, of Norfolk, last week was the guest of Mrs. E. Wood Weir. Walter Hornbaker, of Chester, Pa., arrived home last week for a visit of a few days. Mrs. E. N. Gibson, of Upper-ville, is the guest of her daughter, Mrs. R. S. Hynson. Little Miss Cary Nicol, of Washington, is visiting her grandmother, Mrs. Lou Nicol. Dr. and Mrs. John Hooe Iden, of Annapolis, Md., this week visited Dr. and Mrs. B. F. Iden. Mr. and Mrs. George Osbourn, of Brightwood, D. C., this week were guests of Miss Eugenia Osbourn. Mr. and Mrs. W. B. Baker and children, of Greenville, N. C., are visiting relatives in this vicinity. Mrs. W. Fewell Merchant, Mrs. Virginia C. Holt and Master Jack Merchant spent Wednesday in Washington. Miss S. V. Downs, who has been with Mrs. R. J. Adamson for several months, recently returned to her home in Danville. Mr. and Mrs. Ashby Glascock, of Washington, were weekend visitors of Mrs. Glascock's mother, Mrs. M. E. Akers. Mr. Read Hynson, of Philadelphia, and Mr. Harvey Janney, of Occoquan, were guests of Mr. John L. Hynson this week. Mrs. Sara Johnson and Mr. Halstead P. Hoover, of Washington, this week were guests of Mr. and Mrs. G. Raymond Ratcliffe. Mr. John L. Clark, of Bluefield, W. Va., arrived in town last week for a visit of two weeks to his mother, Mrs. Bessie L. Clark. Mr. and Mrs. John Fry, children and brother, of Baltimore, spent the week-end with Mr. and Mrs. Harry Koontz, of Buckhall. Miss Mabel Pierpont, a teacher in the Business High School, Washington, was the guest of Miss Willette Myers a few days this week. Miss Eugenia H. Osbourn, principal of Manassas High School, is attending the conference for principals held at the University of Virginia this week. Miss Frances Griffith, of Oyster Bay, Long Island, N. Y., is spending the summer at "The Pines" with her grandparents, Mr. and Mrs. C. E. Brawner. Miss Eleanor Jones, who spent the winter with Mr. and Mrs. George H. Smith while attending Manassas High School, has returned to her home in Smithton, W. Va. Miss Dorothy Button, who has been the guest of Mrs. George C. Round, leaves today for her home at Farmingdale, N. Y. Miss Button will be accompanied by Miss Emily Round. Mrs. C. H. Yarborough, jr., and little daughter, Betsy, of Denton, Texas, arrived in town this morning to visit Mrs. Yarborough's parents, Mr. and Mrs. J. A. Morgan for the summer months. Prof. Yarborough is expected to visit Mr. and Mrs. Morgan a little later. Rev. T. C. Jordan, children and Mr. S. Summer, of Readsville, N. C., arrived in town this week for a visit to Mr. and Mrs. R. S. Smith. Mrs. Jordan has been visiting her mother, Mrs. Smith, for the past few weeks. The trip from North Carolina was made in Mr. Jordan's Ford car. The party, accompanied by Mrs. Smith, left for Washington yesterday morning and will return to Manassas tomorrow.

BRENTSVILLE NEWS

"Children's day" exercises were held in the Union church here Sunday night. The church was beautifully decorated, and the exercises, which consisted of recitations, music and a most appropriate address by Rev. Royal Cooke, were very pleasing and much enjoyed by the large audience that overflowed the church. Great credit is due Mr. Earhardt and his faithful co-workers. The school numbers 105 pupils. Mrs. Margaret H. Bowen is in receipt of a letter from Senator Thomas S. Martin praising in glowing terms a poem written by her on the Confederate dead.

FORESTBURG NEWS

The farmers are very busy cutting their wheat and rye. Mrs. J. E. Tapscott has returned home from Washington. Misses Beatrice and Julia Cato, of Stafford, visited their sister, Mrs. C. C. Dunn, Wednesday. Mr. James Amidon, who has been seriously ill, is improving. Mr. R. W. Abel called to see Mr. E. H. Williams Sunday morning. Mr. Henry Anderson and Mr. J. C. Dunn were visitors of Mr. Charlie Taliaferro, of Stafford, Sunday evening. BELLE.

IN MEMORIAM

In memory of our dear sister, Mrs. Wilma E. Baldwin, who left us three years ago, June 23, 1913. "Since she went home" The evening shadows linger longer here; The winter days fall so much of the year; And even summer winds are chill and drear. Since she went home. The robin's note has touched a minor strain, The old glad songs breathe but a sad refrain, And laughter sobs with hidden bitter pain. Since she went home. How still the empty rooms her presence blessed! Untouched the pillow that her dear head pressed, My lonely heart hath no where for its rest. Since she went home. The long, long days have crept away like years; The twilight has been dimmed with doubts and fears. And the dark nights have rained in lonely tears. "Since she went home."

DAVIS' 100 PER CENT PURE PAINT coats above them all in quality and popularity.

W. C. WAGENER, Manassas, Va.

PARKE'S HAIR BALM A toilet preparation of merit. Helps to condition, soothe, and beautify the hair. Cleanses the scalp and keeps the hair from falling out. Sold at 25c and 50c at Druggists.

Plant Wood's Seed Potatoes In June and July For Fall Crop. Potatoes planted now mature in the cool weather of the Fall when they can be harvested to best advantage for use or sale during the winter. Wood's Seed Potatoes are choice selected seed, put in cold storage early in the season, so as to keep in first-class, vigorous condition for late planting. Write for "Wood's Crop Specialist," giving prices and information about Potatoes for late planting, Cow Peas, Soya Beans, Millet, Crimson Clover, etc.

T. W. WOOD & SONS, Manassas, Va.

Manassas Transfer Co. W. S. ATHEY, President. 25c per hour. Furniture and all kinds of merchandise or other commodities promptly transferred or delivered. Spend the Week-end at the Seashore. Special Friday and Saturday excursion tickets on sale from June 9 to September 9, 1916, via Southern Railway at principal stations in Virginia at greatly reduced fares to Atlantic City, Cape May, Ocean City, Stone Harbor, Wildwood and other noted Jersey Coast Resort Points. Consult Agents or write C. W. Woodbury, General Agent Washington, D. C., for particulars.

Your Wife Should have a bank account and pay her bills by check. It's the modern, business-like, economical way. It tends toward careful management, gives a better idea of the relation of income to outgo, provides a receipt for each payment, as well as a record of date, amount, etc. And it often leads to the creation of a substantial reserve fund with which to realize a fond ambition or meet an emergency. The lady of the house is invited to call and learn how easily she may open an account in this strong bank, and the conveniences which we place at her command absolutely without charge. Our slogan is, "It is a pleasure to serve." The Peoples National Bank OF MANASSAS, VA.

What Cornwell Supply Co. of Manassas have to say about cream separators this week. REMEMBER that a cream separator has to be used 730 times every year. If it runs hard, or isn't easy to wash, or doesn't skim clean, it is a constant annoyance and bother. No machine or implement on the farm receives such constant use and there is no other machine on the farm where quality of work means so much and first cost means so little. A little loss of cream with a cream separator, multiplied 730 times, soon runs into money. It's too big a headache for any cow owner to try to work under. Creamerymen all over the world long ago came to the conclusion that the De Laval was the only machine they could afford to use. That's why 90% of the cream separators used in creameries the world over are De Laval. You will find the biggest and best dairymen almost invariably using De Laval. Experience has taught them that it is the most economical. You can't afford to take any chances with your cream separator, and we know that if you will come to us and let us put in a De Laval for you, 730 times a year you will say to yourself "I made a good move when I bought that De Laval." Sooner or later you will buy a DE LAVAL.

Roofing That Lasts half a lifetime is not at all expensive when you consider durability and freedom from the expense of repairs. There are many kinds of composition roofing in our stock that will give complete satisfaction. Explain Your Needs to Us and we will tell you the particular kind best suited to your purpose. If you will show us your plans we will show you how to save money on material and labor. All Our Building Supplies Are Guaranteed. We have a full line of Terra Cotta Pipe, Patent Plaster, Lime, Brick, Sand, Stone, Lumber, Mill Work, Galvanized Roofing. BROWN & HOOFF

BUSINESS LOCALS

FIVE CENTS A LINE FIRST INSERTION—THREE CENTS SUBSEQUENT

Fruit Trees—Apple: 1-year, 17c; 2-year, 22c; 3-year, 30c. Peach: 1-year, 10c; 2-year, 15c; 3-year, 25c. Wax Cherry: 1-year, 30c—in 100 lots and over. Replaced free of charge. Drop me a card and I will call. E. E. Robinson, Manassas, route 2. 6-23-4t*

For Sale—Six yearling steers. A. S. Robertson, Wellington, Va. 2*

For Rent—My residence in northwest Manassas. Apply to G. W. Payne, R. F. D. 6-16-1f

For Sale—The very best white oak firewood \$2.50 per cord. This is your chance to stock up for winter. J. R. Evans, manager for Edward Alcott. 6-16-4t*

Wanted—500 cords of white oak round wood; not less than 7 inches at the small end. \$6.00 per cord delivered at mill. Terms cash. Robert Evans, manager for Edward Alcott. 6-16-4t*

Surveying and road engineering. B. T. H. Hodge, Manassas, Va. 6-9-1f

Room moulding 3 1/2 cents per foot on the wall. It will pay you to see me before selecting your wall paper. Geo. L. Larsen. 5-19-1f

We will not be undersold on same quality of goods. Try us and see. Austin's Harness Shop.

Corn for sale at \$4.25 per barrel, cash. H. P. Dodge. 5-12-1f

On account of large numbers of applications now on hand, all parties desiring insurance in the Fairfax Mutual should notify Local Agent Austin in advance of time insurance is needed. Give 30 days notice if possible. 5-12-1f

For Sale—A GOOD, BIG, hunter-bred colt by Geraldine. Three years old. Apply to W. M. C. Dodge, Haymarket, Va. 6-9-4t

Wanted—Antique square and upright pianos. Hugo Worch, 1110 G Street, Washington, D. C. 6-9-22*

Good things to put in your Picnic Basket—

Peanut Butter, Saltines, Olives, Cheese, Pickles, Tomatoes, Fresh Bread, Oranges, Lemons, (nice juicy ones) and Bananas, Maraschine Cherries.

GRAPE JUICE

All kinds of Package and Loose Cakes and Crackers

General line of Good, Fresh Groceries, Flour, Feed, Etc.

J. L. BUSHONG

The Up-to-Date Grocery Fisher's Old Stand Manassas, Va.

TYPEWRITERS

All makes, new and rebuilt, for sale or rent. Will rent you a machine for from \$2.00 to \$5.00 a month, and if you buy from me later, will allow rental already paid to apply on purchase price. First class typewriters shipped anywhere without deposit. Write me just what you want, and I will quote you. L. W. Mason, 626 New York Ave., N. W., Washington, D. C. 6-22-4t

NOTICE

All persons in debt to the estate of W. W. Abel, deceased, will please settle at once with the undersigned. And all persons having claims against said estate will present them duly authenticated for settlement.

E. G. W. KEYS, Agent for Mrs. E. Stella Abel, 6-16-4t P. O. Joplin, Va.

Ask us to send you our New Style Book

It shows many of Rich's fashions for men, women and children and you can buy from it with every assurance of satisfaction.

B. Rich's Sons

1st-2nd F St., Cor. 16th Washington, D. C.

Whitmore, Lynn & Alden Co.

1225 F Street N. W. WASHINGTON, D. C.

Jewelers Silversmiths

BRIDE AND GROOM FETED

Garden Party Given Mr. and Mrs. Rolfe Robertson at "Locust Bottom" on June 22nd.

(Continued)

Quite an enjoyable affair and social function of the season was the "garden party" and reception tendered Mr. and Mrs. Rolfe Robertson by their cousins, Mrs. T. O. Latham and Miss Elma Latham at "Locust Bottom," the home of Mr. H. L. Latham and sister, Thursday evening, June 22nd.

Those in the receiving line were Mrs. T. O. Latham receiving on the lawn, Miss Elma Latham on the porch, Mrs. G. A. Hutchison on the first floor and Miss Isabelle Skinner in the upper hall.

The guests upon approaching the house were very enthusiastic over the merry laughter within and the arrangement of Japanese lanterns in a semicircle which brilliantly illuminated the lawn and porch.

There were numerous card tables arranged upon the lawn and swings and hammocks for the "spooners," while croquet was the chief amusement for the more settled.

The decorations of the first floor were of red rambler roses and foliage of the various deciduous trees carrying out the color scheme of red and green.

Promptly at eight o'clock a sumptuous repast was served consisting of three courses.

The chief feature of the evening's entertainment was a tree contest, Mr. and Mrs. Rolfe Robertson winning both lady's and gentleman's first prizes—a sandwich basket and a handsome pen-knife; Mr. Cary Smith, gentleman's booby—a "blikken," and Mrs. Fred Wilson, of Hartwell, Ga., lady's booby—a pair of artificial chickens.

Unknown to the various guests who were enjoying themselves in the front parlors the back parlors were quietly undergoing a change preparatory to the dance that was to follow.

The guests numbered seventy-five, among them quite a number from a distance—Mr. and Mrs. Will McCarty, Mrs. H. F. Lynn and Miss Rita Robertson, of Delaplane, Va.; Mrs. Caroline Robertson, of the "Cairo," Washington, D. C.; Mrs. Fred Wilson, of Hartwell, Ga.; Miss Keeler, of Middleburg, Va.; Miss Lucy Settle, of Paris, Va.; and the Misses Furr and Mr. Kerr, from Broad Run.

Mrs. Rolfe Robertson, the youthful bride, was daintily and becomingly gowned in a yellow taffeta with ecru lace and black velvet trimmings and wore diamonds. Mrs. McCarty, mother of the groom, was handsomely attired in a black silk lace dress over white satin with diamond ornaments. The grandmother of the groom, Mrs. H. F. Lynn, wore a handsome black dress and diamonds, while the girlish sister of the groom, Miss Robertson, was sweet and pretty in a white French organdie with lace and diamonds. Mrs. Robertson, of the "Cairo," Washington, D. C., aunt of the groom, was handsomely gowned in an ecru allover lace dress with a huge diamond cross, her only ornament. Mrs. Lanier Berkeley, cousin of the bride, was attractively gowned in yellow messaline with rare pearl trimmings.

At 10:30 p. m. the guests reluctantly said their goodbyes, declaring this occasion the most enjoyable of the many previous entertainments at "Locust Bottom."

Mrs. L. A. Snow Hostess.

In our mention of the meeting of the Bethlehem Good Housekeepers' Club of June 10th in last week's issue we erred in stating that the hostess was Mrs. Thos. H. Lion. We should have stated that the club was entertained by Mrs. L. A. Snow.

Such tobacco enjoyment

as you never thought could be is yours to command quick as you buy some Prince Albert and fire-up a pipe or a home-made cigarette!

Prince Albert gives you every tobacco satisfaction your smoke appetite ever hankered for. That's because it's made by a patented process that cuts out bite and parch! Prince Albert has always been sold without coupons or premiums. We prefer to give quality!

PRINCE ALBERT

the national joy smoke

has a flavor as different as it is delightful. You never tasted the like of it! And that isn't strange, either.

Buy Prince Albert every-where tobacco is sold in tippy red bags, 5c; tidy red tins, 10c; handsome pound and half-pound tin tins—and that corking fine pound crystal-glass humidifier with sponge-moistener top that keeps the tobacco fresh and moist—always!

Men who think they can't smoke a pipe or roll a cigarette can smoke and will smoke if they use Prince Albert. And smokers who have not yet given P. A. a try-out certainly have a big surprise and a lot of enjoyment coming their way as soon as they invest in a supply. Prince Albert tobacco will tell its own story!

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

Advertisement for S. Kann Sons & Co. featuring fabrics for summer dresses. Includes text: "THE BUSY CORNER", "SIT DOWN RIGHT NOW AND SEND FOR SAMPLES OF Six Best Fabrics for Summer Dresses", and lists various fabric types and prices like "Dainty, Flowery Fabrics for Summer Frocks—25c" and "Very Scarce and Very Popular 45-inch Belgian Linen, at yard 69c".

FLOUR, FEED And Groceries

- Car Bran and Middlings
Car International Cow Feed
Car "Dan Patch" Horse Feed
2 Cars Good Hay
75 Barrels Flour
100 Bushels Corn
100 Bushels Oats
50 Bushels Wheat

Also a full line of Staple and Fancy Groceries. Call in and get our prices.

Maddox & Byrd

East Center Street

TRUSTEE'S SALE!

Under and by virtue of the authority vested in me that certain deed of trust executed by Edwin J. Gray on the first day of June, 1915, and recorded in the Clerk's Office of the Circuit Court for Prince William county, Virginia, the undersigned Trustee will offer for sale at public auction, for cash, upon the property of the said Edwin J. Gray, now at Gainesville, Prince William county, Virginia, on

Saturday, July 22, 1916

the following described personal property, to-wit:

Bedroom furniture, consisting of bedding, beds, bureaus, chairs, washstands, rug, diningroom furniture; tables; chairs; sideboards; china closets; and also all other household furniture in said Edwin J. Gray's dwelling.

This property is practically new and will be sold either as a whole or in parcels. FRANK C. BROOKE, Trustee. J. P. KERLIK, Auctioneer. 6-16-4t

M. J. HOTTLE

MANASSAS, VA.

Marble, Granite and all Kinds of Cemetery Work

A Vicious Pest

DOWELL'S PHARMACY

College of William and Mary

Two Hundred and Twenty-fourth Year Thorough Academic courses leading to degrees of A. B., B. S. and A. M.; well equipped laboratories and excellent library; unexcelled health condition; athletic and physical training, in charge of skilled physicians, who are members of the American Athletic Union; high grade student body, and intimate contact with the best ideals of Virginia.

Normal Academy for those not prepared for College entrance. Expenses, including board, room, medical attention, and fees, \$198.00 per session; 182 scholarships for prospective teachers, reducing expenses to \$142.00. Next session begins September 21, 1916. For catalogue address

M. L. BRIDGES, Registrar, Williamsburg, Virginia.

LYON G. TYLER, LL. D., President.

MADEIRA L. BOOTHBY, J. B. HARLOW, GEO. F. WARFIELD, Cashier.

FIRST NATIONAL BANK, ALEXANDRIA, VA.

UNSIGNATED DEPOSITORY OF THE UNITED STATES

CAPITAL AND UNDIVIDED PROFITS \$100,000 \$100,000

DIRECTORS: G. L. BOOTHBY, M. B. HARLOW, G. E. WARFIELD, J. F. MITCHELL, WALTER ROBERTS, J. B. BAKER, JR.

Business done on all business days. Prompt attention given to all business, including collection throughout the United States and Europe.

RECTOR & BUTLER UNDERTAKERS, HAYMARKET, VA. Prompt and satisfactory service secured. Hearse furnished for any reasonable distance.

New Wall Paper

Our new Spring Stock of all kinds of Wall Paper has arrived. Prices are low and quality high.

Foot's Wall Paper House

Bargains in used cars. The condition of each car is guaranteed. Prices range from \$175 up. These cars can be demonstrated at any time; if interested, see or write

Overland Manassas Motor Co., Manassas, Va. Thomas W. Lion

SOUTHERN'S FARM WORK

Reorganization of This Service Effective Tomorrow—W. M. Brown's Position.

With a view to making the agricultural service of Southern Railway Company and its associated companies more helpful to the farmers of the South, President Harrison has made a complete reorganization of the service to go into effect on July 1.

With the extension of the farm demonstration work of the United States Department of Agriculture and of the states and the appointment of demonstration agents in most of the counties traversed by the lines of the companies there is not the broad field for railroad agricultural demonstration work that existed when this service was inaugurated by Southern Railway Company in 1910, when there were very few government agents in the field. There is now, however, a broad field for helpful work in connection with the marketing of the products of Southern farms, especially in localities in which farmers without experience in selling anything but cotton are going into diversified farming and especially in aiding small producers to consolidate their products and market cooperatively.

Since January 1, 1913, the companies have maintained market agents at Washington, Cincinnati, St. Louis and Atlanta for the purpose of finding markets for Southern products and bringing buyers into touch with the producers. This service is now to be greatly strengthened. A farm products agency is to be substituted for the market agency at Atlanta with Mr. Roland Turner, now agricultural agent at Birmingham, Ala., as chief farm products agent. The present agricultural field agents of the company, ten in number, will be appointed farm products agents, reporting to Mr. Turner.

The market agents at Washington, Cincinnati and St. Louis will compile and promulgate information as to markets, including quantities, varieties, grades and packs desired for different markets and as to freight rates and facilities. This information will be promulgated to producers through the farm products agency or direct, as circumstances may require. The market agents will also compile and promulgate to buyers information as to products for sale. The chief farm products agent and the farm products agents will familiarize themselves with producers and products in their territories and forward detailed information to the market agents. They will advise producers as to the varieties, grades and packs required for different markets and will give special attention to encouraging small producers to organize for cooperative marketing. The market agents and farm product agents will work in close cooperation with the bureau of markets and rural organization in the United States Department of Agriculture and with the state agricultural authorities.

Mr. T. O. Plunkett will continue as farm demonstration agent with headquarters at Atlanta for emergency work all over the system, especially in localities where his advice may be needed to aid farmers in combating the Mexican cotton boll weevil.

The live stock and dairy development work of the companies will be strengthened by the appointment of Agricultural Agents W. M. Brown, at Atlanta, and T. G. Wood, at Washington, to be live stock and dairy agents. Messrs. Brown and Wood and Agricultural Field Agent J. G. Shand, who will be appointed assistant industrial and immigration agent at Mobile, will also aid in the location of farm settlers along the lines of the companies.

Fourth of July Excursion Fares via Southern Railway. Tickets on sale July 2, 3 and 4, 1916, bearing final return limit of July 4, 1916. For detailed information contact Agents or write C. W. Westbury, General Agent, Washington, D. C.

Opportunities for the Agricultural Graduate

Continued From First Page

experiment stations number 5-882. This is almost twice as many as were employed five years ago, and it is not to be doubted that the call for agricultural college graduates will be doubled five years from now. Especially when we consider the many branches of the agricultural department: the weather bureau, the bureau of animal industry, bureau of plant industry, the forest service, bureau of chemistry, bureau of soils, bureau of entomology, the biological survey, bureau of crop estimates and the bureau of public roads and rural engineering.

Two of these departments of special importance are the forestry department and the bureau of public roads and rural engineering. The forestry service administers the national forests; studies forest conditions, methods of forest utilization, methods of protection against forest fires; investigates the mechanical and physical properties of wood and the processes employed in the manufacture of forest products; gathers information concerning the needs of various wood-using industries and the relations of forests to the public welfare generally. Here is a vast field for the agricultural college graduate. The work of this service is organized under the office of the forester: five branches, seven districts, 184 national forests and sixteen purchase areas, four different fields, each one an immense work with positions open for a great many men.

Consider the greatness and importance of this forestry work. The lumber industry of this country ranks higher than any other, but our great forests are rapidly being cut down for timber and for manufacturing purposes, and destroyed by public carelessness in regard to fires. If we are to save the forests, not only for timber products, but as the conserver of the rainfall and the soil (for thousands of acres of soil are swept away annually by the floods resulting from the wasteful cutting away of the forests) we must have an extensive forestry department employing thousands of trained men.

The office of public roads and rural engineering or good roads department is one of the fastest growing as well as one of the most important—I might say the most important to this section and state. The work of this department is spreading and enlarging; consequently requiring at all times trained men. Trained men, because the system of road management and methods of road building, improvements and maintenance demand always expert work. Here again is the place for the agricultural college graduate; for the training of expert road engineers can best be done as a department of the agricultural college. The question is undoubtedly one of our greatest public problems. The public is waking up to its importance, too, and is beginning to realize that to have good roads we must have expert supervision. This means that in a few years there will be a tremendous call for road engineers. Here is another big field for the trained man.

And so in the future, the agricultural college graduate will have to be reckoned with. Farms and schools, corporations and governments are calling for him. The whole country is waking up and demanding his services. To what profession then should the boys and young men of Manassas, of Virginia, and of the United States generally more readily turn?

The Coles District School Board will meet at Independent Hill at 2:30 p. m., Saturday, July 8, for appointing teachers for the session 1916 and 1917, and also to contract for furnishing wood for the session. By order of the school board.

THOS. J. WOOLFENDEN,

13½ times as many

Mr. J. S. WUEPPER, Delray, Fla., sprayed his tomato vines with PYROX, and writes: "I picked 475 crates tomatoes from the acre besides leaving 100 crates on the vines, it being the best I ever got prices. My neighbor, who did not spray, got only 100 crates. He sprayed with Bordeaux." PYROX is as good for other vegetables and fruits as it is for tomatoes.

Send \$1.00 for enough to make 30 to 40 gallons of spray or ask for name of nearest dealer. Large Catalogue of information free.

DOWELL'S PHARMACY

Jewelry, Sporting Goods

When you think of purchasing a watch, a ring, a scarf or brooch pin, or other jewelry, remember we can supply your wants. Most anything in the sporting goods line will be found here—at an attractive price.

Watch Repairing and Fitting of Glasses H. D. WENRICH

Jeweler and Optician Manassas, Virginia

OUR BEST SALESMAN

Is the fact that we rarely ever lose an order when the customer examines our grades when considering our prices.

This applies to both our high and low priced grades.

We have a large and well assorted stock of Lumber, Mill Work and other Building Materials.

We have just completed improvements to our mill which will greatly increase our ability to turn out special Mill Work.

We want your business and will give it prompt and courteous attention.

W. A. SMOOT & CO., Inc. ALEXANDRIA, VIRGINIA

THE BOARD OF UNDERWRITERS APPROVE OUR WORK—PROTECTING YOU

Anything Electrical

IN OUR COMPLETE STOCK

HARNESS POWER WITH A MOTOR

FANS—TOASTERS

No Iron Compares with an Electric Iron—Always Hot

Your home will be safely wired by us at a low cost. Modern fixtures to please your eye and your pocket.

G. L. ROSENBERGER

MANASSAS, VIRGINIA

"Songs of Love and War," \$1.00 Postpaid

The Manassas Journal Publishing Company, Manassas, Va.

REAL ESTATE and INSURANCE

Having determined to devote our whole time to the Real Estate and Insurance business, we hereby solicit all property for sale and request those having property to list the same with us promptly.

We promise to deal fairly with all and will give the business our best attention

C. J. MEETZE & CO. Office: M. T. C. Building Manassas, Va.

Figuring from either end—cost or upkeep—the Ford is the most economical, costing only about two cents a mile to operate and maintain less than any other car. The expense varies with the driver and the conditions, but all agree that Ford expense is the lowest in every sense. Runabout \$390; Touring Car \$440; Coupelet \$590; Town Car \$640; Sedan \$740. All prices f. o. b. Detroit. On display and sale at Central Garage, W. E. McCoy, Proprietor, Manassas, Va.

Everything Good to Eat

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

COME IN AND BE CONVINCED

D. J. ARRINGTON MANASSAS, VIRGINIA

Seasonable Goods--

- Butter Paper
- Poison for Vegetable Worms
- Paper Napkins
- Egg Cartons
- Moth-proof Bags

Prince William Pharmacy

Manassas, Virginia

WE BUY R. R. TIES, ROUGH OAK LUMBER

Telegraph and Telephone Poles and Piling for which we pay cash.

H. LYNCH & CO., Manassas, Virginia

SOUTHERN RAILWAY

PREMIER CARRIER OF THE SOUTH SCHEDULE

In effect October 24, 1915.

Timetable figures published only as information, "not guaranteed."

Trains Leave Manassas as follows

SOUTHBOUND.

No. 9—Daily local, 8:30 a. m. Delivers connection at Orange daily except Sunday to C. & O. for Gordonsville and Richmond.

No. 43—Daily through train for Charlotte, 10:08 a. m. Stop at Manassas on Sat.

No. 11—Except Sunday, local from Washington to Warrenton, 8:22 p. m.

No. 15—Daily local for Warrenton, Charlottesville and way stations, 5:12 p. m. Pullman Parlor Car to Warrenton.

No. 41—Daily through train, 10:45 p. m., stops to let off passengers from Washington and Alexandria and to take on passengers for points at which scheduled in stop.

NORTHBOUND.

No. 10—Except Sunday, local from Warrenton to Washington, 7:40 a. m.

No. 16—Daily through train between Charlottesville, Warrenton, Manassas and Washington, 9:05 a. m. Pullman Parlor Car to Washington.

No. 14—Daily from Harrisonburg to Washington, 9:37 a. m. Pullman Parlor Car.

No. 10—Daily local, 2:10 p. m. Connects at Orange with C. & O. Railway from Richmond and Gordonsville.

No. 29—Daily, 7:56 p. m., local train between Harrisonburg, Manassas and Washington.

No. 44—Daily through train between Manassas and Washington, 6:25 p. m.

No. 36—Daily through train, coaches and sleeping cars for Washington and New York, 10:15 p. m., stops on Sat.

WESTBOUND

No. 40—Daily local for Harrisonburg and intermediate points, 9:40 a. m.

No. 21—Daily local to Harrisonburg, 6:00 p. m.

E. H. COAPMAN, V. P. and Gen. Mgr. W. H. TAYLOR, Pass. Traffic Mgr. H. F. CARY, Gen. Pass. Agt. C. W. WESTBURY, Gen. Agent, WASHINGTON, D. C.

DULIN & MARTIN CO.

Washington's Leading Store

—For China, Glass, Silverware, Etc.

Our supremacy in the following lines has been recognized for years. Dependable quality, exclusively lowest prices for THE BEST.

- sterling silverware
- finest plated ware
- high-grade cutlery
- china tableware
- table glassware
- rich cut glass
- toilet sets
- brass and copper ware
- chafing dishes
- chaffing dish accessories
- student lamps
- parlor lamps
- kitchen utensils
- bathroom fixtures
- baby refrigerators, etc.

DULIN & MARTIN CO.

Patent, Porcelain, China, Glass, Silver, Etc. 1215 F St. and 1214-18 G St., WASHINGTON, D. C.

MOTOR CAR EFFICIENCY

is largely a question of the skill of the repair man. A complicated and nicely adjusted mechanism like an auto should never be repaired or overhauled by tinkers.

AUTOMOBILES FOR HIRE

Our repairs are made quick and efficient, because every one of our mechanics is an expert. No delays—no tinkering. All work guaranteed. Consultation free.

THE J. I. RANDALL CO.

Successors to RANDALL & MCCOY PHONE MANASSAS, VA.

GEO. D. BAKER

Underwriter and Licensed Embalmer 128 AVE. NEAR COURTHOUSE, MANASSAS, VA. Prompt attention given all orders. Prices as low as good service and material will justify. METALIC CASKETS CARRIED IN STOCK.

THE JOURNAL prints ALL the news. \$1.00 a year in advance.

THE JOURNAL fifty-two times for \$1.00 in advance.

Manassas Horse Show

July 19 and 20, 1916

Some of the Most Noted Exhibitors and Horsemen
in the Country will be in Attendance

Government Offers Prize for New Class

MUSIC WILL BE FURNISHED BY A FIRST CLASS BAND

Races and Steeplechase Each Day

Dairy Exhibits and Prizes

Fine Grounds, Water and Shade. Merry-Go-Round and Other Amusements.
Come, Everybody, and Bring the Children. Meet Your
Old Friends and Have a Good Time

General Admission, 25 Cents

HAYMARKET HAPPENINGS

EPISCOPAL REVIVAL SERVICES
The revival services at the Haymarket Episcopal Church are proving a great success.

GENERAL NEWS NOTES

Sunday school at the Baptist Church Sunday morning at 9:45 o'clock. Prayer meeting in the evening at 8 o'clock.
The work on the Warrenton-Fairfax turnpike is getting well under way.

this place, spent several days in Alexandria this week at the home of Mrs. Billy Mount.
The many friends of Mrs. Mount, who is well known in this neighborhood, will be sorry to learn that she is critically ill.

MINNIEVILLE ECHOES

The farmers through this section are busily engaged in harvesting. The corn crop is looking fine despite the wet weather.
Mr. W. A. Dane has been home this week harvesting his wheat.

ITEMS FROM GREENWICH

Children's day services will be held at the Presbyterian Church Sunday evening at 8 o'clock.
Mrs. J. W. Holliday and little daughter, Margaret, spent the week-end with Mr. and Mrs. Jas. Pearson, of Delaplane.

DUMFRIES ITEMS

The Misses Dixon, of Alexandria, have returned home after spending several weeks with Mrs. Murray McIner.
Mr. Leon Waters, who attended school in Manassas the past winter, has returned home.

CLIFTON DOINGS.

CHILDREN'S DAY SERVICE
The children's day service at the Presbyterian Church Sunday night was a decided success.
The program consisted in the children building a missionary boat and loading the same with the collection.

GENERAL NEWS NOTES

Services at Clifton Presbyterian Church, Rev. Alford Kelley, pastor, for Sunday will be as follows: Sunday School at 10 a. m., subject: "Paul at Thessalonica and Berea."

follows: Sunday School at 10 a. m., subject: "Paul at Thessalonica and Berea." Thursday—Lecture at 8 p. m., subject: "Mission to Lepers."
This lecture will be illustrated by stereopticon slides. An invitation is extended all to attend these services.

Mr. Ben Lowe, who has been quite ill for the past two weeks with inflammatory rheumatism, is very much improved.
Mr. Geo. L. Olive called at Springdale on Monday evening.

INDEPENDENT HILL NOTES

The Independent Hill baseball team having been beaten three successive times by the Stafford Store nine, put up some real playing on Saturday and wrestled victory from the visitors with a score of 10 8.

MUTT.

DR. L. F. HOUGH
DENTIST
M. I. C. Building, Manassas, Va.
Anesthetics Administered for Painless Extraction of Teeth.

Get Your Share of this \$50,000.00 Prize Money!
THIS is the small-farm owner's year! More prizes—bigger prizes than ever for Horses, Cattle, Sheep, Swine, Poultry, Farm Products, Tobacco, Flowers, Girls' Canning Clubs, Boys' and Girls' Poultry Clubs, Women's Work, Home-Made Food Products, etc.

Larkin-Dorrell Company
INCORPORATED
Our office and main salesroom is now located in the M. I. C. Building, on Battle Street, opposite the Post Office, where we will carry a complete line of Horse, Dairy and Poultry Feeds.

DAIRY FEEDS
Clover Leaf, C. O. and B. Feed, Buffalo Gluton Feed, Cotton Seed Meal, Corby's Dried Grains, Bran and Middlings.
HORSE FEEDS
Big Mule Molasses Feed, Emerald Feed, Cracked Corn, Shelled Corn, Oats and Barley Feed, Extra Heavy White Oats.

THE THIRTEENTH ANNUAL MEETING OF THE Culpeper Horse Show and Racing Association
WILL BE HELD ON July 4th and 5th Culpeper Horse Show Grounds
Entries in All Classes Larger This Year Than Ever Before
Special Prizes for Hunters of Culpeper and Adjoining Counties, with a Silver Cup Presented by Hon. C. C. Carlin

PISTORIA'S BAND
of Washington, will be in attendance both days of the show
Auto-busses carrying passengers to and from grounds will be required to stop at entrance to grounds.
General Admission \$.50
Automobile 1.00
Carriage and Pair50
Single Horse25
Half Ticket25
Children Free

Big Shoe Sale
For the next thirty days, owing to the fact that we are overstocked on small sizes and have a good many odds and ends, we are closing out the following lots of shoes:
Table No. 1—Children's \$1.00 and \$1.25 Pumps69
Table No. 2—Children's \$1.25 and \$1.50 Pumps98
Table No. 3—Ladies' \$2.50 and \$3.00 Pumps and Oxfords98
Table No. 4—Ladies' \$3.00 and \$3.50 Pumps and Oxfords \$1.48
These are big bargains if you can get your fit.
CAMP & JENKINS
Successors to Crigler & Camp Co.
THE LADIES STORE

NOTES FROM WATERFALL
We regret to report the death of Mr. Burr Powell, a life-long resident of this county, who died at his home near Antioch on Sunday last.
Interment was made in the Antioch cemetery on Tuesday afternoon, at which time a large crowd was in attendance.