

SUPERVISORS IN SESSION

Government Granted Permission to Build or Improve Roads in Vicinity of Quantico.

The Prince William county board of supervisors met at the court house at Manassas on Thursday, July 12. The members present were J. L. Dawson, Occoquan district chairman; J. J. Conner, Manassas district; J. T. Syncox, Dumfries district; McDuff Green, Brentsville district; O. C. Hutchison, Gainesville district, and T. M. Russell, Coles district.

Business was transacted as follows:

O. W. Hedrick directed to deliver check for \$5.88 received for sale of scrap iron to county treasurer for Brentsville road fund.

In re 40-cent levy on bank stock—levy to be extended by the commissioner of the revenue to and for the county levy only.

United States government, or the Quantico Company, granted the right to construct or improve permanent highway along Potomac avenue, Quantico, and thence to Amidon's corner; to erect telegraph, telephone and electric light poles and lines and to lay water pipes, or water mains, sewer drains and conduits, provided that the improvement be accomplished without cost to Dumfries district or Prince William county.

Road superintendent directed to purchase six barrels of black paint at 80 cents per gallon, with necessary brushes.

In re D. C. China and others' application to open or relocate road—superintendent of roads authorized to establish road in accordance with survey, no land owners appearing in opposition.

Superintendent of roads directed to view approach to Neabee bridge over Neabee run, in Occoquan district, relative to a proposed change through land of John S. Powell's heirs.

Chairman of the board authorized to sign four notes aggregating \$1,366 to Emerson Brantingham Implement Company and one note for \$495 to Cornwell Supply Company as deferred payments on machinery.

Approval of agreement between Miss Mary Snook and the chairman of the board, with reference to widening the road at or near Chappel Spring, whereby appeal now pending in the circuit court is to be dismissed; Miss Snook to receive \$1 damages; road superintendent directed to proceed to widen road; present right of way to be kept in condition for travel.

Letter from Champion Bridge Company, approving contract between their representative and O. C. Hutchison, representing the board of supervisors.

Reports of fees collected by J. S. Storke and G. W. Nutt, justices of the peace, certified to the proper office for payment.

H. G. Tubbs directed to have six road drags made for use on Coles district roads.

List of accounts certified to the county treasurer for payment.

JOHN R. HORNBAKER DEAD

John R. Hornbaker, eighty-five years old, died at noon today at his home on West street, after a long illness. Funeral services will be held at three o'clock Sunday afternoon at the Presbyterian Church, of which he was a member, and interment will be in the Manassas cemetery. Rev. Alford Kelley will officiate.

Mr. Hornbaker is survived by his wife, two daughters, Mrs. C. J. Meetze and Mrs. G. D. Baker; a son, Mr. Edward L. Hornbaker, and ten grandchildren. Mrs. G. A. Parker and Miss Mabel Hornbaker, White Fish, Mont; Harry Hornbaker, Protection, Kans.; Miss Olive Hornbaker and Walter Hornbaker, of Bristow; Messrs. Willis and Clarence Meetze, little Misses Christine Meetze and Beulah Baker and Garland Baker, all of Manassas.

PROF. HODGE'S LECTURE

Eastern College Professor Outlines Plan of World Government.

"Mundane Government, Civil and Ecclesiastical," was the subject of a lecture delivered by Prof. B. T. H. Hodge Tuesday evening in the U. D. C. Chapter Hall for the benefit of war victims.

The scope or aim of the lecture, according to Prof. Hodge, was and is to induce the regenerate followers of Christ to club or league themselves in every community to urge forward an endless chain relation upon all sovereign electors and their representations to hate and forsake despotism, love and enforce Christian liberty as focused in the Constitution of 1787, the elixir of political reason, the secret of constitutional self-government, and to expend their superabounding resources upwards and found a mundane government having the same relation to the nations that the United States government has to its states, counties and townships.

Prof. Hodge yesterday presented a check covering the proceeds to the Manassas Chapter of the American Red Cross.

DEATH OF G. R. KINCHELOE

Young Man Dies at Dumfries Home—His Wife and Son Survive Him.

George Richard Kincheloe, seventh son of Mr. and Mrs. James William Kincheloe, passed away Monday, July 2, at the home of his parents near Dumfries. He was born at Walnut Farm, this county, twenty-four years ago.

Funeral services were held on July 3 at the Kincheloe home, Rev. D. H. Showalter officiating. Interment was made in the family cemetery.

G. R. KINCHELOE

The pall bearers were the six surviving brothers of the deceased, Messrs. G. H. and W. E. Kincheloe, of Dumfries; J. E. and R. W. Kincheloe, of Washington; T. B. Kincheloe, of Indian Head, Md., and V. F. Kincheloe, of Cherry Hill.

When quite young Mr. Kincheloe entered the timber business as a representative of L. A. Clarke & Son, which he continued successfully for two years, at the end of which time on account of ill health he was compelled to leave the business for something less confining. He purchased a traveling moving picture tent show with which he traveled for some time. After regaining his health he again took up the timber business in partnership with Mr. Alexander Stone. After Mr. Stone's death he discontinued the business and accepted a position in Washington with the management of the New Willard Hotel. Failing health again caused him to relinquish his position and he returned to his former home at Dumfries.

Surviving members of the family are his wife, who was Miss Blanche Virginia Leary, daughter of Mr. W. H. Leary, of Hoadley; a small son, his father, mother, six brothers and one sister, Mrs. W. H. Alexander, of Indian Head, Md.

IN THE MYSTERIES OF SCIENCE

STUDENTS OF THE EIGHTH DISTRICT AGRICULTURAL HIGH SCHOOL AT WORK IN THE CLASS ROOMS AT MANASSAS

- (1) Botany students getting a closer acquaintance with nature. Note the learned gaze which is directed upon each glass.
- (2) These young people were deep in the mysteries of chemistry when caught by the camera man.
- (3) Educating young housekeepers is another feature of the preparedness program at Manassas.

TYLER HEADS RED CROSS

Mrs. George F. Lyon Named Vice Chairman—Other Officers of Manassas Chapter.

The Manassas Chapter of the American Red Cross held its first meeting Monday evening at the Town Hall, about forty persons being present. Mr. G. Raymond Ratcliffe, a member of the committee on organization, was made temporary chairman, and the members proceeded to the election of officers, which resulted as follows:

Chairman, Mr. George G. Tyler; vice chairman, Mrs. George T. Lyon; secretary, Miss Mary Larkin; treasurer, Mr. L. Frank Pattie.

A vote of thanks was given to Mrs. C. R. C. Johnson for her efforts in behalf of the junior circles, two of which have been formed under her supervision. Miss Mary Larkin reported the receipt of Rev. Gypsy Smith's gift of copies of his lecture, "From Gypsy Tent to Pulpit," which are being sold for the benefit of the Red Cross. The secretary was instructed to write to Mr. Smith expressing the thanks and appreciation of the chapter. The next meeting is to be held at the call of the chairman, when a speaker from the American Red Cross is expected.

The chapter now has sixty-three members, the following persons have been enrolled since last week's announcement:

Misses Maggie R. Smith, Hattie B. Wilcox, Julia Lewis, Eleanor Lewis, Mabel Lyon, Emily Round, Thedie Waters; Mrs. B. T. H. Hodge, Mrs. Sara A. Payne, Rev. H. Q. Burr, Mrs. H. Q. Burr, Messrs. C. C. Leachman and D. J. Arrington, Mrs. F. R. Coles and Miss Mollie Rixey.

"QUART" PRIVILEGE IS GONE

Department of Justice Rules That Prohibition States Must Be "Bone-Dry."

Striking a death-blow to the liquor traffic by making it virtually impossible to transport liquor into "dry" territory under any conditions, the United States Department of Justice, in an opinion upon the provisions of the "bone-dry" rider to the post office appropriation bill prohibiting the shipment of liquor into a "dry" state, held Friday that an individual cannot transport liquor into such commonwealth, either in his personal baggage or on his person, for any purpose.

All doubt as to what construction would be placed by Federal authorities upon this question, since it was the only one in which there was any cloud as to the object of the law, was set at rest with the department's ruling. Prohibition supporters last night believed this decision was one of the most important steps taken in prohibition matters in months. Liquor can now be transported from a non-prohibition state into Virginia, or any of their twenty-two states affected only by common carriers and then only in a limited quantity. The Federal measure provides that liquor, wine or other intoxicants can only be shipped into a "dry" state for medicinal, mechanical, sacramental or scientific purposes.—Alexandria Gazette.

Dr. W. Fewell Merchant, who has been commissioned first lieutenant in the Medical Reserve Corps, this week was ordered to the Petersburg cantonment which is known as Camp Lee. Dr. Merchant is making plans to leave for Petersburg.

MARINE SHOTS HIMSELF

Lieut. McKay, 21 Years Old, Found Dead at Training Camp at Quantico.

John Henry McKay, Second Lieutenant, United States Marine Corps, was found dead early Monday morning at the training camp at Quantico, evidently from a self-inflicted bullet wound. No reason has been assigned for his action. The young officer is said to have drilled his men as usual Monday morning and returned to his room ostensibly to clean a revolver. His comrades heard the report of the weapon and rushed into his room, finding him dead with a bullet wound through his heart.

On a table near his body was a note, evidently fresh from his pen, which read, "Good-by, Mother, I'm gone."

Dr. J. C. Meredith, of Manassas, who was summoned at the time of the shooting, considered it unnecessary to hold an inquest.

Lieut. McKay was twenty-one years old. His home was in Philadelphia.

BOY SCOUTS CAN BEANS

Manassas Boys Learn Canning As a War Measure—Miss Gilbert in Charge.

Several members of the Manassas Boy Scouts took part in a canning demonstration which was conducted Wednesday morning on the Ruffner school grounds by Miss Lillian V. Gilbert, Prince William county home demonstration agent. The boys canned beans, peaking and sealing the cans themselves to the entire satisfaction of Miss Gilbert, who declared that she was very proud of her pupils.

Miss Gilbert gave another demonstration Tuesday morning, assisted by several of the ladies of the town. Glass and tin cans were used and the vegetables canned were beets and beans.

The ladies of the town have asked for another demonstration, but Miss Gilbert's calendar at present is too full to permit her to carry out their wishes. She is to accompany the canning club girls of Prince William, Fairfax, Loudoun and Fauquier to Harrisonburg Saturday for the girls' short course at the State Normal School, July 21-30. Returning Monday, she will address a meeting at Tom's Brook, Shenandoah county, and later she will attend a canning demonstration which is to be given at the home of Mr. John Ewell, of Hickory Grove, by the members of the Hickory Grove Good Housekeepers' Club.

The members of the Prince William county canning clubs who will attend the course at Harrisonburg are Miss Eva Kidwell and Miss Aileen Davis, both of Occoquan district, who won first honors in the county contest which decided who should represent the Prince William clubs. Miss Davis is a first year girl and Miss Kidwell is doing third year work.

The canning club girls' short course, which was given at Eastern College last week, closed Saturday. A luncheon was given in the college dining room to about thirty guests, including members of the county board of supervisors, school board, county and district agricultural councils of safety and woman's auxiliary to the farmers' institute.

Mr. and Mrs. James J. Royster, of Washington, have announced the marriage of their daughter Lesley and Mr. Norval Landon Burchell on Tuesday at St. John's Episcopal Church in Washington. Mr. Burchell is a well-known Washington grocer and has many relatives in this county.

A THREE-CORNERED RACE?

Friends Urge Allen Green to Become Republican Candidate for House of Delegates.

Political circles in Prince William between now and November promise to be enlivened by the announcement of a republican candidate for the House of Delegates. Mr. Allen Green, of Aden, has been urged by a number of his friends to enter the race, and, although his candidacy has not been announced, Mr. Green has admitted that he has the matter under consideration.

When questioned by a representative of THE JOURNAL Mr. Green said he had received a number of letters from influential men of the county who had assured him of their support. In the earlier part of the week he made a trip to Lower Prince William to consult his friends in that section.

While THE JOURNAL representative continued his interview with Mr. Green—not promising to vote for him, as he is a democrat—he was a little surprised to see a democrat come forward to inform Mr. Green that he was ready to vote for him and to support him in every possible way.

Mr. Green is a prominent farmer of Brentsville magisterial district. His son, Mr. McDuff Green, who is affiliated with the democratic party, represents his district on the county board of supervisors.

Altogether the coming election is calculated to rouse old Prince William from any appearance of lethargy. The democratic ship of state in Prince William already has had rough sailing since Mr. C. A. Sinclair was declared the democratic nominee and Mr. C. J. Meetze, who had announced his candidacy but who failed to file his papers in the time required by law, declared his intention of leaving the decision to the voters in November—by running as an independent candidate.

RED CROSS FAIR FRIDAY

Members of Junior Circle Plan Elaborate Fete to Aid War Sufferers.

A Red Cross Fair is to be held next Friday evening on the lot opposite the hotel by Junior Circle A of the Manassas Chapter of the American Red Cross. Ice cream, cake, fancy articles, etc., will be on sale and other attractions will be offered.

The Juniors at a meeting Monday afternoon at the home of Miss Sallie Norvell Larkin, elected the following officers: President, Miss Sallie Larkin; secretary, Miss Dorothy Johnson, and treasurer, Miss Marion Burks.

Junior Circle B (the members have not named their circles) met Tuesday afternoon at the home of Miss Elizabeth Quarles Johnson. The next meeting, at which time new members will be received, is to be at the home of Miss Lillian Larkin next Tuesday at 2:30 p. m.

The junior circles, meeting at the homes of the members, have a limited membership. As the circles reach the desired size new circles will be formed.

SUFFRAGISTS PARDONED

Sixteen suffragettes who were sentenced to serve sixty days at Occoquan or pay a fine of \$25 each for forbidden picketing at the White House gates, were pardoned yesterday by President Wilson after serving two-thirds of their term at Occoquan where they were relieved of their chains and other finery and given a share of the labor among the women prisoners of every class.

Well Met

A Man Kindly Takes Another's Risk.

By F. A. MITCHEL

A man dressed like a gentleman alighted from a train at a suburban station, asked the agent when the next train to the city would pass, then set out to walk to a residence which bore evidence of having been shut up for the winter. Entering, he went up stairs. Half an hour later he looked out through a window and saw a handsomely dressed woman emerging from another country residence a few hundred yards distant. She was carrying a suitcase.

The man's face took on the expression of one who had discovered something interesting. He kept his eyes on the woman, who was approaching, till she passed the house he was in; then, taking up a suitcase he had packed, he went downstairs and hurried after the woman. Lifting his hat politely, he said:

"Will you permit me to assist you with that suitcase?"

"Thank you very much; it is very light. Do you know when the next train leaves for the city?"

"In ten minutes."

"In that case I shall have just time to reach the station and buy my ticket."

The two walked on together and by the time they reached the station had established an acquaintance. On boarding the train the man helped the woman on to the train, and on seating herself she made room for him beside her. "I saw you leaving Mr. Lawrence's country house," he said.

The woman started.

"I supposed Mr. Lawrence's family in the city and the house was unoccupied."

"I am Fanny Lawrence," was the hesitating reply.

"Oh!"

"I needed some things and came out to get them. They're in my suitcase."

"My case exactly. My country house is shut up, and we're all in the city. I needed some things and came out for them."

"And they're in your suitcase?"

"Yes; they are."

There was a pause in this dialogue. It was evident the lady was ill at ease. Presently the man said:

"The next station is Cloverton. Another road crosses this one there. I'm going to leave this train and take another on the other road."

"Why do you do that?"

"This train enters the city at the Union station. The other stops at several small stations before reaching the terminal, at one of which I shall leave it."

"For what purpose?"

"It will be more convenient for me."

The lady was silent. She seemed to be thinking. Presently she asked her companion at what station he would stop. He said Arlington avenue. Then, after a few questions as to the location of the Arlington avenue station, she said that it would be a more convenient stopping place for her too. The man said that perhaps she had better leave the train there and he would be happy to secure her a conveyance. The lady thanked him and said she believed she would do so.

"Would you mind," she said after a period evidently devoted to deliberation, "when we reach the Arlington avenue station, getting out on the car platform and seeing if there is any one apparently looking for some person?"

"Of course I will."

"I suppose you will think it strange my asking you to do so. I think I shall have to give you my confidence. I am engaged to a young man to whom my father objects."

"I see you are going to elope with him."

"Yes."

"But how is it that you expect to meet him at the Arlington avenue station? You did not intend to stop there till I spoke of doing so myself."

"You don't understand. I don't expect to meet him there. You see, I am a bit nervous lest father or my brother has learned what I am about to do and may stop me."

"I see."

Shortly after these travelers had left their respective country homes a lady living opposite the house from which Miss Lawrence emerged called up Julian Lawrence in the city on the phone and gave him a bit of information that produced in him a sinister activity. When the train reached the crossing a man in a striped waistcoat was standing on the platform. He was about to board the train when he saw the couple step down from it, whereupon he scrutinized them closely and let it go on without him. When they boarded a train on the other road he got on, too, and took a seat in the rear of the car they occupied. But they failed to notice that he appeared to be interested in them. As soon as the couple were seated the man turned to the lady and said:

"If you are trying to avoid capture by your father it behooves you to exercise your wits. Unless some one on the watch for you knows you by sight you may throw him off the track. One looking for a runaway couple will not

be likely to suspect one whose appearance gives evidence of having been long married. I would recommend you to join me in playing such a couple."

The lady agreed, and they at once began to show that outward indifference that contrasts with the behavior of a lover's couple.

"It won't do," said the man, "for me to go out ahead of you on arriving at Arlington avenue station and reconnoiter. That would give you away at once. We must step out unconcernedly. I'll let you carry your suitcase case, just as if we had been married twenty years, and go my way, leaving you to follow me without looking back for you."

The couple descended from the train. The man watching them left it a moment later and, keeping them in sight, went out after them to see them take a cab together. They were being driven away when the chaperone called another cab and, getting into it, bade the driver follow the one that was leaving.

"Now, see 'ere," said the man playing the part of the husband, dropping into a vernacular that was natural to him. "You ain't Miss Lawrence no-how. What d'ye want to put up a job like that for? You're the housemaid at the Lawrence's."

"Ow do you know I am?" asked the woman, palling.

"Cause I'm the Tookers' butler, the next 'ouse to the Lawrence's. I've seen you in the Lawrence back yard a-angin' up the wash. Wot y' got in your suitcase case anyhow?"

"Wot's that to you?"

"You and I are in for it together. If one gets holt 'tother gets holt. I reckon y' got some valuables in your suitcase case, hain't you?"

"Reckon you've got some in yours."

"I don't mind lettin' you know that I've got some gold plate."

"Well, I've got some jewels."

"Now we're gittin' on to an understandin'. Ow would y' like to get rid o' your jewels till there's no danger o' your bein' found with 'em on your person?"

"Like enough you want me to trust 'em to you."

"Well, if you don't like that, 'ow would you like to take my haul?"

"I don't want it. I've got enough risk now without takin' any more."

"What you golt' to do with the sparklers when you hit 'em safe?"

"I don't know. Sell 'em if I can."

"You're purty enough to wear 'em yourself. They're none too good for you."

This compliment put a different complexion upon the treatment by the woman of the man. She preferred to rely upon him, as most women prefer to rely upon a man.

"What would you do with 'em if I turned 'em over to you?" she asked in a tone that denoted a disposition to yield.

"Oh, I'd take care of 'em till I could turn 'em back to you. If you were caught with 'em on you you'd get sent up for somethin' like five or six years, and that wouldn't pay since you've got a feller as is wittin' to take the risk on himself."

She being the weaker sex, he succeeded in persuading her to cast her burden on him. She handed her suitcase case to him. The disposition on his face as he took it was, to say the least, crafty. What was passing through his mind was, "Might as well hang for a sheep as a lamb, and two sheeps is better than one."

"When I get 'em back?" she asked.

"Let me see. This is Friday. A week from today you must me do you know the fountain in the park?"

"Yes."

"Well, you meet me at the fountain at 12 o'clock and I'll give 'em back to you."

He called on the driver to stop, and she got out of the cab.

The shadower was disconcerted at this diversion. He could not follow both of them in different directions, and, seeing that the girl was without her suitcase case, he concluded the man had it, so he directed his driver to still follow the cab. It finally brought up at the entrance to an alley. The man in it alighted with two suit cases and, having paid the fare, was about to enter the alley when he fell a hand on his shoulder and, turning, saw a man who about open his coat and showed a badge.

"Ow did you get on to it?" asked the culprit.

"Never mind that; come with me."

An hour later there was an investigation at the police office. The two suit cases were opened. One was found to contain valuable plate, the other jewels. The police had been put on to the track of the housemaid and were not looking for the butler. However, the culprit explained the matter of the double-theft and how he had come to be in possession of all the loot. Since he had nothing to gain by telling that the maid might be captured on a certain date at the park fountain he did not mention the fact.

However, the next morning on taking up a newspaper she saw an account of the capture of the man who had become responsible for her share of the plunder and kept away from the rendezvous. Several weeks later a member of the family she had robbed met her on the street and turned her over to a policeman.

On her trial the prosecuting attorney found it difficult to convict her, since no stolen property was found in her possession and she was not known to have disposed of any. Since she was very penitent her former mistress forgave her and she was set free.

As for the man who had so kindly relieved her of the risk of being caught with the stolen goods, he was given three years for each robbery, making six years in all.

POULTRY AND EGGS

RATION FOR LAYING HENS

Experiments Prove That Wheat is Not Essential to Egg Production.

With wheat so high, poultrymen will be interested to learn that on the United States department of agriculture experiment farm excellent egg laying results were secured with a wheatless ration. Thirty Leghorn pullets to which this ration has been fed for one and one-half years produced an average of 147.8 eggs per hen for the pullet year. This compares favorably with egg yields secured on other rations containing wheat and therefore more expensive. This poor survivor during the first sixteen weeks of its second

The open pail used in the hen yard to water the fowls is a foolish and bungling method. Chickens are frequently drowned by falling into the bucket. Use a fountain that feeds from the bottom.

year has averaged 28.5 eggs per hen, 17.5 eggs per hen being produced in March.

The same wheatless ration has been fed since last November to a pen of Buff Orpington pullets, which have laid fifty-three eggs per hen in twenty weeks and hold the highest egg record of any of the large feeding pens of pullets at the farm this year. Two other pens, however, are less than one egg per hen behind this pen.

The ration used was as follows: Scratch mixture, two pounds of cracked corn and one pound of oats; dry mash, three pounds of cornmeal and one pound of beef scrap.

The scrap mixture was fed sparingly so that the hens ate about equal parts of this mixture and of the dry mash. The total grain consumption of feed for the year was fifty-two pounds, of which twenty-six pounds was scratch mixture. Throughout the year it took 4.6 pounds of feed to produce a dozen eggs.

This scratch mixture, with wheat \$2.57, cracked corn \$1.35 and oats 70 cents per bushel, is 40 cents per 100 pounds cheaper than the regular mixture of equal parts cracked corn, wheat and oats. Another mash, which is slightly cheaper than this one, is made of 4 per cent each bran and middlings, 26 per cent beef scrap and 60 per cent cornmeal.

If the wheat is omitted from the ration it is very essential to feed a considerable proportion of beef scrap in the mash, but with present prices beef scrap is one of the cheapest poultry feeds, considering its high protein content.

These experiments, the specialists say, prove that wheat is not essential in an egg laying ration and that excellent results can be secured by using corn and oats as a scratch mixture, provided this is fed with a good mash containing 25 per cent beef scrap.

HEN RAISED CHICKS.

Mother Should Care For the Breed as Long as She Will Do So.

When chicks are raised in the natural way with hens fewer mistakes are liable to be made in the care of the chicks. Still, early in the season, when there is much bad weather, too much must not be left to the hen, because she cannot supply all the care that is needed. Many early hen hatched chicks are lost through failure to give them suitable quarters where they will have plenty of room and can take advantage of the sunshine. Small chicks are far better off indoors when the weather is not pleasant. Later on in the season or when the chicks are of some size running outside will be invigorating, but it is best to work on the safe side at all times and take no chances of chilling the chicks.

Sometimes the chicks from two batches are given to one hen for raising, and this works nicely in warm weather, but do not try it until after the 1st of May, because in cool weather one hen cannot cover more than fifteen chicks right, and quite early in the season ten chicks are all a hen can look after.

Let the mother hen care for early chicks just as long as she will do so, and until the chicks are well feathered have some means of protecting them on cool nights. The proper ventilation of their house or coop, however, must always be watched carefully.

Chicks must be made to exercise freely at all times, and, except when there is a good range, a portion of the feed should be given in a litter.

Worms in Poultry.

There are some forty species of poultry worms. If yours have undertaken to feed any of this lot try doses of turpentine and olive oil, half and half. If this does not effect a cure try pure turpentine, one to three teaspoonfuls.

Clean Teeth
FREE FROM
DETRIMENTAL
GUMS

Cannot Decay
EUTHYMOL
TOOTH
PASTE

Is an ANTISEPTIC DENTIFRICE

SPECIALLY SUITABLE
TO DESTROY GERMS IN
THE MOUTH.

WE STRONGLY RECOMMEND
IT AND ALWAYS
CARRY IT IN STOCK.

AT

Prince William Pharmacy
Manassas, Virginia

Prescriptions? That's Our Business.

FOR SPRING

Garden making is in order. Do you need any new tools? We have a big stock to select from.

Farmers! Remember, we are sole agents for the Oliver Chilled goods—plows, cultivators, plow points, etc. The only place in Manassas where you can get genuine Oliver points.

W. C. WAGENER
HARDWARE AND FURNITURE
MANASSAS, VA.

Rich's New Style Book of Shoe Fashions will be Mailed on Request

Illustrates several of the models which will be worn this fall and winter by discriminating people—men, women and children. With it you can buy with perfect satisfaction.

B. Rich's Sons
Ten-One F St., Cor. 10th
Washington, D. C.

Rector & Co.
HAYMARKET, VA.
UNDERTAKERS

Prompt and satisfactory service. Hearse furnished for any reasonable distance.

Everything Going Up!

Cost of living; farm implements have advanced; it costs much more to educate your children than formerly; wearing apparel and everything you buy is going up. We are told that fire insurance companies are advancing their rates in tremendous proportions—BUT REMEMBER—the old reliable Fauquier Mutual Fire Insurance Company have not as yet advanced their rates. Now, before that fire comes, insure your property. Better to have it and not need it than to need it and not have it. We will be glad to give you rates. No renewing every year or two.

JNO. M. KLINE,
12-15
Manassas, Va.

Geo. D. Baker
Undertaker
And Licensed Embalmer

122 Ave. Near Courthouse, Manassas, Va.
Prompt attention given all orders. Prices as low as good service and material will justify. METAL CASKETS CARRIED IN STOCK.

Hygienic Shaving Parlor

This is to give notice that I am now identified with the above named shop, located in the New Prince William Hotel.

The equipment is modern, sanitary and complete in every particular and is under my personal management.

There is an entrance on Center street. The location being exclusive, the shop is especially adapted to the care of all classes of patrons who desire careful attention under refined and wholesome conditions.

I am ably assisted by Charles Harris and we most earnestly solicit the patronage of our customers and promise you courteous and painstaking service.

Very respectfully,
1-4 FRANK E. SANDERS.

PARKER'S HAIR BALM
A SURE PREPARATION OF PURE OILS FOR RESTORING COLOR AND BRILLIANCE TO THE HAIR.

Home Dressed and Western Meats
Beef, Lamb, Veal and Pork

GROCERIES
FANCY AND STAPLE

Cash Paid for Country Produce and Live Stock

Conner's Market
CONNER BUILDING MANASSAS, VA.

Protect Your Farm Products AND Live Stock From the Weather

All kinds of food and live stock are going to be worth money next winter and the time is right here to make your preparations for taking care of them.

Do not delay building and improving until every one will want material and labor for this same purpose, BUT DO IT NOW.

When you consider the value of other articles you will not find the price of LUMBER, BUILDING MATERIALS and MILL WORK so high that you cannot afford to do your building and improving to as good advantage as usual.

Our stocks are very complete and we can give good values in both the high and low grades.

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

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

Let them have a BROWNIE

The children always enjoy taking pictures—it adds to the pleasures of the day's outing; besides, taking them is clean, educational fun

With every Kodak or Brownie purchased—a free, year's subscription to "Kodakery," a monthly magazine for the amateur photographer.

Dowell's Pharmacy
"THE REXALL STORE"

The Manassas Journal

PUBLISHED EVERY FRIDAY AFTERNOON BY

THE MANASSAS JOURNAL PUBLISHING COMPANY, Incorporated

Entered as Second-Class Matter, 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, JULY 20, 1917.

TRIBUTE TO SOUTHERN CHIEFTAINS

Manassas, as the scene of the first reunion of the Blue and Gray, should be keenly interested in the government's first official recognition of the military genius of Southern leaders which is expected to do much to banish the last vestige of sectionalism which still exists in some sections of the nation. Tribute is paid to General Robert E. Lee, General Joe Wheeler, General John B. Gordon and General P. G. T. Beauregard in naming for them four of the Southern military training camps.

The Virginia cantonment at Petersburg, where the Fifth Division troops, composed of the selective draft recruits from Virginia, New Jersey, Delaware and the District of Columbia, will be trained, has been named in honor of General Lee. The camp of the Georgia, Alabama and Florida troops at Atlanta, Georgia, is to be known as Camp Gordon, in honor of the Georgia general. Camp Wheeler is the name of the National Guard camp at Macon, Georgia, where the guardsmen of Alabama, Georgia and Florida will train. The National Guard camp at Alexandria, Louisiana, for the Louisiana, Mississippi and Arkansas guardsmen will be known as Camp Beauregard.

THE EDUCATIONAL OUTLOOK

The anxiety of some of the young men of Virginia who desire to pursue the quest of higher education during the war will be relieved by the announcement that the University of Virginia will reopen in the fall and that the estimated shrinkage in enrollment on account of the war is very small.

Members of the faculty advise the pursuit of study by those who have not entered upon military service. The youth of the country should exert every means at their command to become better fitted for service when they shall be called to follow the flag for Uncle Sam or to take the places of older men in civil life.

BONE-DRY LAW INTERPRETED

An important decision of the Department of Justice concerning the "bone-dry" rider to the post office appropriation bill is given elsewhere in this issue. Twenty-three states are affected by the ruling which virtually prohibits the shipment of liquor into "dry" states under any condition. The Department of Justice holds that an individual cannot carry liquor into "dry" territory either in his personal baggage or on his person for any purpose.

This decree of the Department of Justice withdraws the quart-a-month privilege which a large number of Virginians (judging from the records, of course) have taken advantage of during the eight or nine months since last November. Proper acquaintance with the national interpretation of the new law should reduce perceptibly the number of violations, many of which for the present are expected to come through ignorance, which, however, is no excuse in the eyes of the administrators of justice.

Have you joined the Red Cross? The local membership is growing, but they need YOUR

STRANGE GUESTS AT OCCOQUAN

Sixteen militant suffragists of wealth and prominence, hailing from various parts of the country, are the guests of Superintendent Whittaker at a most informal house party at the District workhouse at Occoquan. While Superintendent Whittaker is their official host, the invitation was extended by Judge Mallowny, of the Washington police court, who gave them their choice of \$25 fine for each of the ladies or sixty days at Occoquan for forbidden picketing at the White House gates.

Virginians will doubtless own to a fleeting sense of pride that their choice was in favor of the balmy Virginia air on Occoquan run. Whether they are being showered with expressions of sympathy from friends of the "cause"—the militant cause—cannot be stated, but it is only fair to assume that other friends of suffrage and those who turn a deaf ear to the appeal for equal rights will not waste sympathy on their plight.

Their methods of seeking the vote overstep the bounds of sane thinking and cast a cloud of doubt over their ability and fitness to exercise the right of the ballot, which apparently they have placed on a plane above the serious international problems already confronting the nation.

Perhaps prison garb, prison fare and prison work, into which they will enter in common with other prisoners at the workhouse, will convince them of the failure of picketing as a suffrage argument.

Elaborate dinners on railroads, according to announcement from New York, have succumbed to the war situation, and there is to be no more lamb, no more spring chicken and no more young veal on the menu. If you want more butter your check will be higher. Two slices of bread is the limit for a meal.

FARMERS' WIVES

The United States agricultural department has been making inquiries of farmers' wives as to their needs and desires and has received thousands of letters in reply. The burden of these letters is that they are compelled to live lives of drudgery in order that their husbands may "buy more land, to raise more corn, to feed more hogs, to buy more land." In pursuit of this program, the wives claim they are neglected and that the livestock on the farm receives more consideration than they. It is hard to believe such reports, and we would not think of even mentioning it, if it were not in an official report of a department dealing with the farmer.

But we would protest that the information must be from a very restricted part of the country, for what we have seen of farmers' wives they are the happiest part of the population. There are many uncouth husbands, who have no more regard for a woman than they have for a mule, but that is the case in cities as well as in the country. It is the meanest trait of humanity when a husband does not regard his wife as the highest personality within his experience, and this, too, whether on the farm or in the city.—Columbian Journal.

TELL HIM NOW

If with pleasure you are viewing
Any work a man is doing,
If you like him, or you love him—tell him now;
Don't withhold your approbation,
Till the parson makes oration,
As he lies with snowy lilies o'er his brow.
For no matter how you shout it,
He won't really care about it,
He won't know how many teardrops you have shed.
If you think some praise is due him,
Now's the time to slip it to him,
For he cannot read his tombstone when he's dead.
More than fame and more than money
Is the comment, kind and sunny,
And the hearty warm approval of a friend.
For it gives to life a savor,
And it makes you stronger—braver,
And it gives you heart and spirit to the end.
If he earns your praise, bestow it;
If you like him let him know it,
Let the words of true encouragement be said;
Do not wait till life is over
And he's underneath the clover,
For he cannot read his tombstone when he's dead.

—EXCHANGE.

This bank is a bank of the people, by the people, and for the people. It is of the people because

THEY MADE IT

by the people because.

THEY WANT IT

and for the people because

THEY USE IT

Are you using it? If not, why not? All your neighbors do. Our patrons are the people. You should be one of them. Start today doing your business WITH US.

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

WE ARE NOW PAYING

25c Per Lb.

FOR SPRING CHICKENS

Weighing 1 1/4 pounds each and over.

Water Broilers, 2 pounds and under	25c lb
Chickens, soft mated	25c lb
Hens, fat	18c lb

BRING OR SHIP US WHAT YOU HAVE—SAVE COMMISSION, HEAVY EXPRESS AND SHRINKAGE

WE WANT YOUR EGGS

TELEPHONE OR CALL, AND GET OUR PRICES BEFORE YOU SELL

Manassas Produce Exchange

LARKIN FEED BUILDING, CENTER STREET

BRIEF LOCAL NEWS

-Mrs. J. L. Linaweaver is ill of pneumonia.

-Miss Young has accepted a position in Portsmouth.

-Mrs. W. S. Athey, who has been very ill at her home in west Manassas, is improving.

-Mrs. G. W. Merchant, who was very ill earlier in the week, is able to be out again.

-Mr. George W. Muddiman has sold his property on Center street to Mr. S. Hynson.

-Mr. Thomas F. Joyce, of Occoquan, has been appointed a warrant officer in the United States Marine Corps.

-Mr. Franz Bouffier, who has been in a Washington hospital for some time, has returned to his home in Manassas.

-Rev. Barnett Grimsley will preach at the Woodbine Church the first Sunday afternoon at 3 p. m. instead of 8 p. m.

-Rev. Robb White, jr., former rector of St. Paul's Church, Haymarket, has been ordered to report as chaplain to the training camp at Macon, Ga.

-Junior Circle A of the Manassas Chapter of the American Red Cross held a meeting this afternoon at the home of Miss Emily Matland Round.

-The Bethlehem Good Housekeepers' Club will be entertained next Thursday afternoon at "Glover Hill," the home of Mr. and Mrs. Joseph B. Johnson.

-Mr. Gilbert E. Spies, son of Mrs. A. E. Spies, has successfully passed the state examination and has been granted a license as a registered assistant pharmacist.

-Rev. Barnett Grimsley, assisted by Rev. Mr. Clammons, of Culpeper, will hold a protracted meeting at the Baptist church in Brantsville, beginning the first Sunday in August.

-Confederate veterans in this county who desire to be associated with Ewell Camp may apply for membership by addressing a post card to Mr. Geo. H. Smith, Adjutant of Ewell Camp, Manassas, Va.

-Supt. W. H. Whittaker, of the District workhouse at Occoquan, has reported that the entertainment held at Occoquan on the Fourth of July brought in about \$300 for the benefit of the Red Cross.

-A lawn fête was given at the home of Mr. and Mrs. Ashby Lewis, near Manassas, yesterday evening for the benefit of the Rest Room. Two wagon loads of visitors were carried from Manassas during the evening.

-Rev. J. Halpenny, pastor of Ashbury Methodist Episcopal Church, preached Sunday afternoon at the United Brethren Church at Buckhall for Rev. L. C. Messick, who is visiting at his former home in Harrisonburg.

-Mr. and Mrs. W. N. Merchant have sold "Bannockburn," their home on the Centerville road, to Mr. O. K. Brown and have moved to their new home on Grant avenue which they purchased from Miss Hallie Smith.

-Major P. M. Rixey, of Culpeper, will be stationed at Quantico in connection with the Marine Officers' School. He will make his home in Fredericksburg with his family, while stationed there.—Fredericksburg Free Lance.

-Rev. Westwood Hutchison, of Manassas, says the Stafford Store news letter to the Fredericksburg Free Lance, "has accepted the call of Stafford Store Baptist Church and preached the first sermon of his pastorate year there the second Sunday in July. Services may be expected there each second Sunday afternoon at 2:30 o'clock. Mr. Flory, of Nokesville, will preach at the school house here the third Sunday in August at 11 a. m."

-The annual picnic of the Presbyterian Church will be held Thursday at the horse show grounds, through the courtesy of Mr. J. F. Robinson who is in charge of the property. Members of the Sunday School at Bethlehem are invited to join the party.

-Mrs. Barbara Pote died Monday at her home near the horse show grounds, at the age of fifty-eight years. She was paralyzed several months ago. Funeral services were held Wednesday at the Cannon Branch Church of the Brethren, of which she was a member.

-Augusta and Leo Pohl, of Alexandria, former students of Eastern College, have enlisted in the United States Navy and were ordered to report to the training station at Newport, R. I., on Wednesday July 19. Their parents, Mr. and Mrs. A. J. Pohl, live in Rosemont.

-The Prince William county local board of review has been in session this week at the courthouse for the purpose of reviewing tax assessments. The members of the board are Mr. Westwood Hutchison, of Manassas, chairman, and Messrs. Tyson Janney, of Occoquan, and Allen Green, of Aden.

-Among the Manassas Baptists who attended the meeting of the Woman's Missionary Union of the Potomac Baptist Association this week at Middleburg were Mrs. Westwood Hutchison, Miss Isabelle Hutchison, Mrs. M. R. Barbour, Mrs. S. T. Hall, Misses Ruth and Charlotte Smith and Miss Mildred Harrell.

-The reunion of the Berkeley Camp, Eighth Virginia Regiment, Confederate Veterans, will be held at Little River Church on Thursday, August 9, at 10 a. m. All members of the old regiment and their sons are requested to be present. All old Confederate veterans are invited to meet with us.—G. L. Hutchison, Adjutant.

-The Manassas District School Board has announced two additional appointments for the coming session. Miss Mildred Belt, of Baltimore, a graduate of Goucher College, will succeed Miss Gladys W. Johnson as teacher of languages in Manassas High School, and Miss Lily Sutton, of Manassas, a graduate of Manassas High School, is to succeed Miss Grace Metz as teacher of Groveton School. Miss Johnson and Miss Metz tendered their resignation a short time ago.

-Mr. C. D. Taliaferro, of Bellfair Mills, Stafford county, according to the Fredericksburg Free Lance, is exhibiting a round, black substance about the size of a marble which he said fell and rolled off the roof of his house during the severe hailstorm a few weeks ago. A number of persons have examined it and cannot make out what it is. It is too light for stone, but has the appearance of a piece of carbon. Mr. W. J. Ford plans to have it examined at the Smithsonian Institute in Washington.

DEATH OF MISS PHILIPS

Miss Anne C. Philips, an aged resident of the Bristol neighborhood, died Tuesday morning at the home of Miss Mary Spook, with whom she had lived for a number of years. She was eighty-eight years old.

Funeral services were conducted yesterday from her late home by Rev. J. Halpenny, pastor of Ashbury M. E. Church, Manassas. Interment was made beside other members of her family in a private burying ground near St. Joseph Institute.

Meeting County School Board

The regular annual meeting of the County School Board is called for Monday, July 23, 1917, at 10 a. m. Secretaries will bring their books ready balanced for settlement. CHAS. R. Mc...

ABOUT PEOPLE WE KNOW

Miss Ruth Babb is visiting in Philadelphia.

Mr. and Mrs. Harris B. Dodge, of Parkersburg, W. Va., and their four children are spending several weeks here with Mr. Dodge's father, Mr. Howard P. Dodge.

Miss Ada Kincheoloe, of Upper-ville; Mr. Brice Bayly, of Markham, and Mr. Auty, of New Jersey, were recent guests at the home of Mr. and Mrs. R. S. Hyn-on.

Mr. and Mrs. James F. Gulick, of Washington, are visiting Mrs. E. A. Lamb. Mr. Thos. Gulick accompanied his parents to Manassas and returned to Washington Tuesday.

Mrs. H. C. Linn and her two daughters, Misses Annie and Margaret Linn, of George Washington Park, Alexandria, were the guests of Mrs. Linn's parents, Mr. and Mrs. William Foote, yesterday.

Mrs. C. E. Simmons has as her guests her daughter, Mrs. R. B. Pugh, of Morris, Okla., and Mrs. E. R. Hall, of Marshall, accompanied by their little daughters, Misses Mary Elizabeth Pugh and Marguerite Hall.

Mrs. L. J. Proctor, of Talladega, Ala., and her daughter, Miss Rebecca Montez Proctor, are the guests of Mrs. Proctor's parents, Mr. and Mrs. John D. Garrett, at "Salisbury," their home near Clifton.

Mrs. Aquilla Lewis, of Jacksonville, Fla., and her little daughter were the guests of Misses Nettie and Maggie Smith on Monday. Mrs. Lewis was joined at Culpeper by her husband who came from Jacksonville by automobile.

Mayor and Mrs. W. C. Wagoner had as their guests last week their daughter-in-law, Mrs. Clarence W. Wagoner, of Fostoria, Ohio, who is visiting her parents at Marshall, and Mrs. Wagoner's sister, Miss Martha Russell, of Marshall.

Mr. Robert Evans is spending the week at Buckhall.

Miss Muriel Larkin is visiting relatives in Washington.

Miss Charlotte Smith is visiting friends in Harrisonburg.

Mr. J. C. Gregory has returned from a trip to North Carolina.

Mrs. Irving A. Buck, of Front Royal, is the guest of Mrs. R. C. Buck.

Mrs. L. B. Williams leaves next week to visit relatives in North Carolina.

Judge and Mrs. J. B. T. Thornton have returned from a visit to Irvington.

Mrs. Margaret H. Bowen, of Brentsville was a Manassas visitor last week.

Dr. V. V. Gillum and Mr. W. Fred Dowell spent Sunday at Charlottesville.

Miss Elizabeth Cole, of Washington, is the guest of Mr. and Mrs. J. L. Harrell.

Miss Georgie Ramey, of Washington, has been the guest of Mr. and Mrs. I. L. Shacklett.

Mrs. Arthur P. Heymond, of Annapolis, Md., is the guest of Mr. and Mrs. F. A. Lewis.

Mr. Emmett Milstead, of Washington, is visiting his uncle, Mr. Frank Milstead, of Hoadley.

Miss Mamie Ora Shoemaker, of West Virginia, is spending the week at the Nelson bungalow.

Mr. John H. Dohsen, of Rockford, N. C., last week was the guest of Mr. and Mrs. L. B. Williams.

Miss Ruth Hutchison, eldest daughter of Col. and Mrs. Robt. A. Hutchison, is visiting relatives at Aldie.

Mr. W. B. Walker, of Greensboro, N. C., recently visited at the home of his father, Mr. W. J. Walker.

Mr. Edward Rottman, of Newport News, formerly a student of Eastern College, visited friends here Friday.

Misses Maggie Gregory, Annie Stickley and Edythe Gregory and Julian Gregory spent Wednesday in Washington.

Miss Elizabeth Covington is spending two weeks with her grandmother, Mrs. Hart, and other relatives at Warrenton.

Miss Dorothy Constance Brandt of Ridley Park, Pa., was the guest of Miss Elizabeth Virginia Hiner at "Edgewood" last week.

Mr. and Mrs. Alfred E. Bruch, of Ben Lomond, are the guests of Mr. Bruch's parents, Mr. and Mrs. F. W. Bruch, in Cleveland, Ohio.

Miss Elizabeth Hiner left Saturday to spend a few weeks with relatives in Morgantown, Buckhannon and other points in West Virginia.

Mr. and Mrs. R. D. Maynard and Miss S. M. Hilsbury, all of Baltimore, are guests of Miss Eugenia Osbourn, at her home on West street.

Mrs. C. G. Sloane and her sisters, Miss Mabel Latimer, of Washington, this week were guests at the home of Mr. and Mrs. S. T. Weir.

Messrs. E. R. Conner, A. E. Bruch and G. C. Frazier during the week made a trip to Laurel Mills, Culpeper county, to attend a sale of live stock.

Miss Virginia Nelson Speiden, the little daughter of Mr. and Mrs. Albert Speiden, is visiting the family of her uncle, Mr. C. S. Speiden, at Riverdale, Md.

Mrs. L. E. Ferrell, of Richmond, and her two children, Miss Thelma Ferrell and Robert Ferrell, are visiting Mrs. Ferrell's mother, Mrs. Marietta Davis.

Mr. Thomas Hogg, chief engineer of the S. S. Clan MacKeillar, a British transport, recently visited his sister, Mrs. ...

The World May Owe Every Man a Living

But the ones who fail to make themselves "preferred creditors" by the practice of industry and thrift, by regularly saving a part of their income and taking advantage of the Law Accumulation, usually have to hustle rather hard to make collection. Getting the details of OUR Bank Account Plan doesn't place you under obligation to open an account but when you know this plan you will quickly see its regular use will prove an incentive to the practice of thrift.

The Peoples National Bank

OF MANASSAS, VA.
Our Slogan: "It is a pleasure to serve you."

TEACHERS' EXAMINATIONS

The summer examination for both white and colored teachers for the year 1917 will be held in the Bennett building, Manassas, Va., on Wednesday, Thursday and Friday, July 18, 19 and 20. Examinations will begin promptly at 9 a. m. each day.

Subjects for the first day are: Geography, spelling, grammar and composition, theory and practice of teaching, civil government and reading.

Subjects for the second day: Drawing, physiology and hygiene, arithmetic, history of Virginia and United States history.

Subjects for the third day are: Physical geography, agriculture

and English history. Writing will be graded from Form E, No. 2. The examinations on theory and practice of teaching will be based upon Lincoln's Every-day Pedagogy. In physiology and hygiene, upon Ritchie's Primer of Sanitation and Physiology, and Ritchie's Human Physiology. No applicant under 18 years of age shall be permitted to take the examination. Persons desiring to take the examination should notify the Division superintendent not later than July 10th, if possible. All applicants will provide pen and ink. Paper will be furnished them.

CHARLES R. McDONALD, Division Superintendent, Gainesville, Va. 6-3

WHY NOT— WHITE ROSE?

The Flower of FLOURS

Try it—you will want more Farm Machinery

We have a nice stock of the following machinery that we are in a position to offer you at a good price:

- Corn King Manure Spreaders, Hoosier Cornplanters, Hoosier Drills and Lime Sowers, Weber Wagons, Mogul and Titan Engines (Mfg. by I. H. C. Co.)
- J. I. Case Plows, International Pivot Wheel Cultivators, Deering Rakes, Mowers and Binders

HAYDOCK BUGGIES

Primrose and Sharples Separators

Manassas Feed, Supply and Implement Co.

—EVERYTHING FOR THE FARM—

MINNIEVILLE

The Minnieville School and Civic League held its monthly meeting at the school house Saturday evening. Owing to the inclement weather the crowd was not as large as usual. Two new members were enrolled and a committee was appointed for the digging of the well.

The next meeting of the league will be held Saturday, August 25, at which all members are requested to be present.

Mr. and Mrs. Roger LaHayne, of Washington, accompanied by their three children and Mr. LaHayne's mother, were the weekend guests of Mr. and Mrs. C. E. Clarke.

Mrs. Virginia LaHayne and her granddaughter, Miss Margaret LaHayne, will visit friends at Minnieville for some time.

Mr. and Mrs. Charles Alexander and children, of Marlboro, Md., spent the week-end with Mr. Alexander's mother, Mrs. E. J. Alexander.

Mrs. J. L. Hinton and children were guests of Mrs. Hinton's aunt, Mrs. C. E. Clarke, last Friday.

Mr. J. L. Hinton attended the league meeting at Hayfield Friday.

Rev. Alford Kelley conducted services Sunday afternoon at Greenwood Presbyterian Church.

Mr. Charles Alexander, of Maryland, accompanied by his wife and children and his mother, were guests of Mr. and Mrs. C. E. Clarke Sunday.

Mr. Frank Thrift, of Kinsale, visited at the home of Mr. and Mrs. C. E. Clarke recently.

Capt. Reid, of Baltimore, and Mr. Hilleary, of Clifton, passed through Minnieville Friday.

Mr. Walter Strobert continues ill.

WATERFALL

Rev. W. L. Naff will fill his regular appointment at Antioch Baptist Church on the fourth Sunday evening at 8 o'clock.

Mrs. George Stewart, who has been a recent guest of Miss Mary Jane Foley at "LaGrange," has returned to her home in Washington.

Messrs. Harry K. Pimper and C. S. Shirley of Washington, were guests at "Oak Shade" on Sunday.

Mrs. J. C. McDonald is visiting her brother, Mr. Horace Burgess, at Halfway.

Mrs. R. B. Gossom and Miss Margaret Shirley attended the sessions of the Woman's Missionary Union of the Potomac Baptist Association, which met at Middleburg Wednesday and Thursday.

Miss Grace McDonough, of Washington, has been the guest of Mrs. G. A. Gossom for the past two weeks.

Miss Marie White, of Washington, is spending some time at the home of her grandmother, Mrs. J. C. McDonald.

Mrs. James Marxheimer, Mrs. Ford Anderson, Miss Frances Anderson and Messrs. J. W. Shirley and Chester Marxheimer, of Warrenton, were guests at the home of Mr. G. W. Shirley on Sunday.

FOR GOVERNOR

VOTE FOR J. TAYLOR ELLYSON

Democratic Primary, Tuesday, August 7th, 1917.

Chairman State Democratic Committee 25 Years.

Three times elected to office Lieutenant-Governor.

WITH unselfish devotion to the interests of the Democratic Party of Virginia for a quarter of a century he has, as its leader, during this long service won victory after victory—winning a fight. He deserves the support of every Virginia Democrat.

HE HELPED US IN OUR NEED LET US HELP HIM NOW

He favors greater efficiency in education, road-building, agriculture and generous assistance to the Confederate soldiers and their widows. Stands for prohibition and any additional laws needed to secure its complete enforcement.

Electing J. Taylor Ellyson in Virginia will be safe.

Give the State a better government.

MOTHERS DON'T TAKE ALCOHOL

Mortality Among Children of Mothers Who Drink

NON-ALCOHOLIC REMEDY ENDORSED

The awful mortality among babies of drinking mothers and mothers who use alcohol is appalling and recent figures show that 21 mothers lost 55.2 per cent of their 126 babies whereas twenty-eight relatives of these same women drinkers who were non-users of alcohol lost only 23.9 per cent of their 138 children; 4.1 per cent of the babies that lived were epileptic and the children of users of alcohol as mentioned above and called "moderate children" (those who drank daily no more alcohol than corresponds to one glass of beer) about 4 per cent.

The amount of alcohol in an ordinary glass of beer is little less than will be found in some doses of alcoholic remedies and when the Ferrodine Chemical Corporation warns against the use of alcoholic iron remedies containing too much alcohol, the mothers, parents and physicians of families should note carefully on every bottle of medicine they buy the percentage of alcohol, which always appears by order of the government as a protection to the public.

When one's system needs a tonic and you feel tired, worn out, run down and the appetite, energy and vitality are at a low ebb don't take alcohol which has only temporary effect upon the digestion and a detrimental effect upon the kidneys, stomach, nerves, brain and liver. Take a natural non-alcoholic iron (not patent medicine) and tone up and stimulate the appetite and energy, naturally and permanently.

Acid Iron Mineral (Natural Iron) may be secured at any drug store in either fifty or dollar sized bottles for home use. It is powerful and goes from two to ten times as far as other and weaker preparations and unlike many, it does not injure stomach, cause constipation or blacken the teeth.

Large bottles sent prepaid on the receipt of \$1.00. Ferrodine Chemical Corporation, Roanoke Virginia.

CHURCH SERVICES

EPISCOPAL Trinity Protestant Episcopal Church, Manassas, Rev. J. F. Burke, rector. Sunday School at 9:45 a. m. Service Sunday at 11 a. m. and 8 p. m. Immediately after the evening service those desirous of being confirmed will please remain for instruction.

PRESBYTERIAN Presbyterian Church, Manassas, Rev. Alford Kelley, pastor. Sunday services—Sunday School at 9:45 a. m. Subject, "Sennacherib's Invasion of Judah." Preaching at 11 a. m. by Dr. H. U. Roop. Subject, "Our Eternal Refuge." C. E. Meeting at 7:30 p. m. Subject, "Applying the Golden Rule to Life." Preaching by the pastor at 8 p. m. Subject, "While I Was Busy, He Was Gone."

WEDNESDAY—Prayer meeting at 8 p. m. Subject, "The True Uses of Money." Clifton Presbyterian Church—Sunday services—Sunday School at 10 a. m. Subject, "Sennacherib's Invasion of Judah." Preaching at 11 a. m. Subject, "While I Was Busy, He Was Gone." C. E. Meeting, "Subject," "Applying the Golden Rule to Life."

CATHOLIC All Saint's Catholic Church, Manassas, Father William Gill, pastor. Mass at 7 a. m. first and third Sundays. Second and fourth Sundays at 10:30 a. m., followed by benediction of the Blessed Sacrament.

LUTHERAN Bethel Lutheran Church, Manassas, Rev. Edgar Z. Pence, pastor. Missionary meeting Wednesday evening at 7:30.

Catechetical instruction Friday at 3:15 p. m. Preaching Sunday at 10 a. m. Sunday School at 11 a. m. Services at the Nokerville Lutheran Church Sunday at 11:30 a. m.

METHODIST Grace Methodist Episcopal Church, South, Manassas, Rev. J. Q. Durr, pastor. Sunday School at 9:45 a. m. Preaching at 11 a. m., and 8 p. m. Junior Epworth League at 3 p. m. Senior Epworth League at 7 p. m.

Rev. C. E. Millican's appointments follow: Sudley—First, second and fourth Sundays, 11 a. m. Fairfax—Second and fourth Sundays, 8 p. m.

Calverville—First, Sunday, 3 p. m.; third and fifth Sundays, 11 a. m. Bristow—Third and fifth Sundays, 3 p. m.

Woodsawn—Third and fifth Sundays, 8 p. m.

Woolsey—First Sunday, 8 p. m.

UNITED BRETHREN United Brethren Churches, Rev. E. C. Meach, pastor. Midland—First and third Sundays at 11 a. m. Buckhall—First and third Sundays at 2 p. m. Aden—Second and fourth Sundays at 11 a. m.

Subscribe for THE JOURNAL \$1.00 a year in advance

GYPSY SMITH GIVES TO RED CROSS

"From Gypsy Tent to Pulpit," with sepia photographs of his family, are being sold for the benefit of the Red Cross. Rev. Gypsy Smith, jr., has presented 500 copies of his lecture as a gift to the Red Cross fund. The supply is diminishing rapidly. Order yours today—25 cents a copy. Call at THE JOURNAL office or send a quarter and a two-cent stamp to Miss Mary Larkin, Manassas, Va., who will mail a copy to any address in Virginia and neighboring states.

WILL YOU DO YOUR PART?

Fredericksburg State Normal School for Women

SEVENTH SESSION BEGINS SEPT. 11 Beautiful and healthful location. Able faculty. Five courses offered: I. Course preparing to teach in primary grades. II. Course preparing to teach in intermediate grades. III. Course preparing to teach high school subjects. IV. Household arts course. V. Industrial arts course. Also, as we believe, the best type of education to prepare for happy homemakers and life in general. Free scholarships for Virginia students intending to teach. Expenses low. For catalogue or other information, address E. H. RUSSELL, President, 241 Fredericksburg, Va.

Subscribe for THE JOURNAL \$1.00 the year in advance.

Mrs. Columbus Garrett, accompanied by her son Earl and her daughter Julia, and Mrs. May Weiser and her daughter Louise, all of Washington, recently visited Mr. and Mrs. E. S. Wheaton, who are going to the mountains, shall, where they are visiting friends.

Mr. and Mrs. D. B. Smith and their children, Mildred Leachman, Harry Lee and D. B., jr., and Mr. and Mrs. Allen Laws Oliver and their children, Allen Laws and John Leachman, all of Cape Girardeau, Mo., are the guests of Mrs. Smith's and Mrs. Oliver's father, Mr. J. P. Leachman, at his home near Bristow.

Whitmore, Lynn & Alden Co.

1225 F Street N. W. WASHINGTON, D. C. Jewelers Silversmiths Fire Insurance—If you are afraid of Mutual Assessments, try our old Line Companies. If you don't like the increasing old line rates, try our Mutual. Take your choice. We represent both kinds. Austin Corporation. 35 THE JOURNAL fifty-two times for \$1.00 in advance.

Rare Drug Products

We have never yet failed in our ability to supply any drug requirement. This means even in the face of the fact that our best physicians must at times seek the aid of extremely rare drugs. It is because of our complete drug stock that we are enabled to put up any prescription at any time. Bring all of your prescriptions here, and you need fear no disappointment. Ask your doctor—he knows.

Haymarket Pharmacy

G. M. COLEMAN Manassas Transfer Co., W. S. ATHEY, Proprietor. Baggage, Furniture and all kinds of merchandise or other commodities promptly transferred or delivered.

BUSINESS LOCALS

FIVE CENTS A LINE FIRST INSERTION—THREE CENTS SUBSEQUENT

Wanted—Genuine Body and Apply to THE JOURNAL.

Wanted—To rent on shares a farm. Owner to furnish everything except labor. J. W. Holliday, Greenwich. 9-1

For Sale—Desirable home at Catlett; 6-room house, 1 1/2 acres land, good water, good outbuildings. Bargain to quick buyer. H. S. Herrell, Haymarket, Va. 9-3

Loudoun Camp Meeting, Benton's woods, begins August 17th, closes August 26. Rev. Gypsy Smith, jr., will be with us the entire time. Anyone desiring to tent or seeking information will address H. H. Otley, General Manager, Bluemont. 8-7

Insure your grain in stack against fire and lightning. See Austin. Low cost.

For sale—Runabout in good condition—Mrs. A. E. Spies.

We have a new supply of Sal-Vet on hand. Same old price.—Maddox & Brd. 3

For sale—Business property in small town. Good investment; small capital necessary. Apply or address X care JOURNAL. 50-3

Horse for sale—Robt. A Hutchison. 48-1f

For Rent—Six-room house on Battle st. D. J. Arrington, Manassas, Va. 41-1f

For Sale—Pure White Plymouth Rock eggs—\$1.00 for 15. J. J. Conner, Manassas, Va. 38-1f

For Rent—One large room over pool room, suitable for office or business enterprise. Apply to E. R. Conner. 38-1f

For Sale—Registered Holstein male calves from high producing cows. J. J. Conner, Manassas, Va. 27-1f

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

Summer School of the South, Knoxville, Tenn., June 18-July 27, 1917. Account the above occasion, Southern Railway will have on sale at Washington, D. C., and stations in Virginia, reduced round trip fare tickets to Knoxville, Tenn., June 16, 17, 18, 23, 24, 30th, July 1, 7 and 14, bearing final return limit of 15 days following, but not including date of sale, with privilege of extending the final return limit to Sept. 30, 1917, by deposit of ticket with Special Agent and on payment of fee of \$3.00. Consult agents for details or write R. H. DeButta, D. P. A., Southern Railway, Washington, D. C. 6-3

Peabody Summer School, Nashville, Tenn., June 14-August 31, 1917. Account this occasion, Southern Railway will have on sale at Washington, D. C., and stations in Virginia, reduced fare tickets to Nashville, Tenn., June 11, 12, 13, 14, 21, 22, July 20, 21 and 26, 1917, bearing final return limit of 15 days following, but not including date of sale. Extension of final limit granted on payment of fee of \$1.00 and by deposit of ticket with Special Agent. Consult agents for details or write R. H. DeButta, D. P. A., Southern Railway, Washington, D. C. 6-4

National Convention, Woodmen of the World, Atlanta, Ga., July 10-21, 1917. Account above occasion, Southern Railway will have on sale at Washington, D. C., and principal stations in Virginia reduced round trip fare excursion tickets to Atlanta, Ga., July 7, 8 and 9, 1917, bearing final return limit of July 25. Consult agents for details or write R. H. DeButta, D. P. A., Southern Railway, Washington, D. C. 6-2

Change of Schedule—Improved Service Southern Railway System. Beginning Saturday, July 14, and on Saturdays ONLY thereafter until Sept. 15, 1917, inclusive, Southern Railway train No. 21, which now leaves Washington 3:45 p. m., will be changed to leave Washington 1:45 p. m., passing Manassas 2:55 p. m., Riverton Junction 5:20 p. m., Strasburg Junction 6:18 p. m., and arrive Harrisburg 8:30 p. m. Consult agents. 8-1t

A CARD To the Voters and Citizens of Prince William County: I hereby give notice to the people of Prince William County that I shall be a candidate to succeed myself in the next House of Delegates of Virginia. I believe my conduct in the past four sessions warrants this. I ask you to examine the records, as kept in the Journal of the House, to see where I stood and how I voted on all matters. Thanking you for the honor which you have already conferred upon me and the confidence reposed, and with a renewed promise and determination to better serve you in the future, I am, Very sincerely, CHRIS. J. MEESTZE.

A CARD To the Voters of Prince William County: Having been regularly declared the Democratic nominee for the House of Delegates from Prince William County, I hereby announce that I am a candidate for the House of Delegates from said county at the general election to be held in November. Respectfully,

Advertisement for THE JOURNAL'S service, stating that if you value accuracy in the execution of your job work, you will not be disappointed with THE JOURNAL'S service.

Advertisement for SAUNDERS SAYS, featuring a refrigerator and the slogan "Hot weather does not worry me for I have been preparing for it. You bet your life! While the cool weather was with us I was having installed the highest grade, bang-up refrigerator you ever saw. Just look how nice the meats are kept. Wouldn't a fly have a time getting next? That's the reason the people are coming my way. They know how dangerous are meats that are not handled properly. Let me serve you. What's my name? SERVICE"

SOUTHERN RAILWAY SYSTEM SCHEDULE

In effect September 24, 1916. Schedule figures published only as information—not guaranteed.

Trains Leave Manassas as follows:

SOUTHBOUND.
 No. 9—Daily local, 8:30 a. m. Deliver connections at Orange daily except Sunday to C. & O. for Gordonsville and Richmond.
 No. 43—Daily through train for Charlotte, 10:08 a. m., will stop at Manassas on flag.
 No. 17—Except Sunday, local from Washington to Warrenton, 8:22 p. m.
 No. 16—Daily local for Warrenton, Charlottesville and way stations, 5:12 p. m. Full car 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 to stop.

NORTHBOUND.
 No. 18—Except Sunday, local from Warrenton to Washington, 7:00 a. m.
 No. 16—Daily through train between Charlottesville, Warrenton, Manassas and Washington, 9:05 a. m.
 No. 14—Daily from Harrisonburg to Washington, 9:47 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. 28—Daily, 8:03 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, 10:20 p. m., stops on flag.

WESTBOUND.
 No. 49—Daily local for Harrisonburg and intermediate points, 9:40 a. m.
 No. 21—Daily local to Harrisonburg, 5:00 p. m.
 W. H. TAYLOR, Pass. Traffic Mgr.
 H. F. CARY, Gen. Pass. Agt.
 B. H. DeBUISSIS, Div. Pass. Agent.
 WASHINGTON, D. C.

ALL AROUND THE FARM

LEGUMES ARE VALUABLE.

Furnish Nutritious Feed For Animals and Also Enrich the Soil. (Prepared by United States department of agriculture.)

Farmers have known for centuries that the clovers, alfalfa, beans and peas enriched the soil, so that wheat, corn, cotton and similar crops gave better yields when following them than when planted after the grains or grasses. The reason for this fact, however, is of more recent discovery than the fact itself.

The soil enriching, leguminous plants possess normally nodules attached to their roots. These are due to the presence of great numbers of bacteria, minute living organisms which enter the roots from the soil. To us their importance lies in the fact that they possess the power of absorbing nitrogen from the air as it circulates in the soil and turning it into compounds which are readily utilized in the growth of the plants. Plants to which these bacteria are not attached derive the nitrogen required for their growth from

Crimson clover, showing the most advanced stage of ripening that is allowable to use for hay.

the soil alone. In consequence leguminous plants in general contain more nitrogen than the nonleguminous. They are therefore richer feeds, and if they are returned in whole or in part to the soil they increase its nitrogen content and thus promote the growth of the following crop. A third advantage in their use is the fact that when fed to live stock the resulting manure has an unusually high fertilizing value.

Under ordinary circumstances the best way to dispose of these crops is to feed them to live stock. All kinds of stock will benefit from them. Alfalfa hay can be substituted in part for such concentrates as wheat bran and cottonseed meal for both dairy and beef cattle. Red, alsike and sweet clover and field peas are less nutritious, but they are nevertheless more valuable than timothy, redtop, orchard grass or other nonlegumes.

Furthermore, the fertilizing value of a leguminous crop need not be lost when it is fed. From 75 to 90 per cent. of this fertilizing value can be given to the soil if the manure from the live stock is spread promptly and properly. The small percentage that is lost is insignificant in comparison with the gain to the live stock.

For various reasons, however, some food and some had, the farmer does not always keep sufficient live stock to furnish enough manure for the requirements of the soil. Under such circumstances a substitute must be found, and the most available one is a leguminous crop, called, when grown for this purpose, a green manure crop. By plowing under this crop humus is added to the soil in much the same way that it is by applications of manure. Because they also add nitrogen legumes are more desirable green manure crops than nonlegumes.

Plowed under crops, however, obviously produce no direct return, and for that reason it is desirable whenever possible that the same land should produce during the season one crop for harvest and one crop for green manure. In the southern part of the northern states grain, early potatoes and a number of other crops are harvested sufficiently early for them to be followed by a catch crop, as a crop following the main one is called.

When there is no time to grow a second crop before cold weather, legumes may still be used as winter cover crops. These serve three purposes—first, to take up available plant food that might otherwise be leached from the soil and lost; second, to protect the land against erosion; third, to supply winter pasture. In the spring they should be turned under for green manure. Red clover, crimson clover and hairy vetch make good cover crops in the north. A common practice is to mix hairy vetch with rye.

Feeding the Cow.
The dairy cow must have a ration from which she can produce milk if you expect her to make a profitable return for the food.

LIVE STOCK NOTES.

- Do not encourage visits to your barn from the neighbor whose stock is always ailing.
- There is a theory that the way to keep a pig is to keep him and his food and surroundings clean. Worth trying.
- When the duck has been eating roots the change to the fresh grass is not so relaxing.
- Some five dollar calves may grow into hundred dollar cows; don't seed them to the butcher.
- The pigs need shade in the pasture. There should be trees as well as shelter.
- Do not let the little pigs hang over a high trough or they will grow crooked in the backs and be spoiled.

MONEY IN HOG RAISING.

Next to Poultry Swine Are Most Profitable of Farm Animals.

The meat supply of the country can be increased more quickly by the hog route than by any other. The country's need to augment its supply is great, but prevailing high prices alone should be sufficient inducement to farmers to raise more hogs. The prospect of success never was brighter. The high prices ruling in all markets show that the demand for pork is in excess of the supply.

Hogs fit into the modern scheme of farming on nearly every farm and are one of the most important animals to raise both for meat and for money. They require less labor, less equipment and less capital, make greater gains per hundred pounds of concentrates fed, reproduce themselves faster and in greater numbers and give a quicker "turn over" of money than any other animal, except poultry.

The hog has no rival as a consumer of byproducts, and but for him numerous unmarketable materials might be wasted. Kitchen refuse, not only from farms, but also from hotels and restaurants, when cooked before feeding makes an excellent diet.

The value of skim milk as a hog feed is known on every farm, though not always fully appreciated. In the neighborhood of large dairies pork production is a very prominent and lucrative supplement to the dairy industry.

The hog is also a large factor in cheapening the production of beef. Hogs following steers have in many cases increased the profit per steer by from \$8 to \$9. But hogs should not be allowed to follow dairy cattle, for the cattle are known to be free of tuberculosis, owing to the disease danger.

KILLING CUTWORMS.

An Effective Remedy is Poisoned and Sweetened Bait.

Few are the gardeners who are so fortunate as never to have seen their young plants destroyed by cutworms. It is perfectly possible to destroy these pests, however. A common and effective remedy is the poisoned bait, which is mixed and applied as follows: Take a bushel of dry bran, add a pound of white arsenic or paris green

CUTWORM AT WORK.

and mix it thoroughly into mash with eight gallons of water, in which has been stirred a half gallon of sorghum or other cheap molasses. (Arsenic and paris green are deadly poisons, handle them with great care.) This amount will be sufficient for the treatment of about four or five acres of cultivated crops. After the mash has stood for several hours, scatter it in rumps about the size of a marble over the fields where the injury is beginning to appear and about the bases of the plants set out. Apply late in the day so as to place the poison about the plants before night, which is the time when the cutworms are active. Apply a second time if necessary. Keep children, live stock and chickens away from the bait.

Planting Small Potatoes.

Not many years ago I had seventy barrels of potatoes, all about the size of a small hen's egg, writes a New York farmer in American Agriculturist. The buyer did not want them, so I sorted out a load, and they were planted in the same way as others. The small potatoes were busheted up at digging time and the best sorted out for big seed. These potatoes all were planted June 12. The field of two acres yielded 300 bushels to the acre. I prefer a potato of natural size. I cut the potatoes into four pieces. When whole potatoes are planted they start earlier than the cut ones.

Dairy Stable Floors.

Only concrete floors should be permitted in a dairy barn. They cost more, perhaps, originally, but they are the cheapest in the long run. For one thing, they make it possible to save some of the liquid manure, a very valuable

"THE BUSY CORNER"

S. Kann Sons & Co.

8TH ST. AND PENNA. AVE.
 WASHINGTON, D. C.

"A Victrola in Every Home"

—There is every reason why there should be—Kann's big stock; and the fact that you can buy on your own terms in reason; makes this possible.

The man who is working in the open every day and all day at top speed for Uncle Sam, providing the food for the nation, NEEDS some sort of recreation after the day's work is over.

THE VICTROLA IS A NECESSITY TODAY—because it provides a maximum amount of pleasure at a minimum expenditure of energy. The tired outdoor-worker is loathe to leave his easy chair, his pipe, and his slippers for even the most appealing entertainment elsewhere, but will gladly sit hours and listen to his favorite opera, band music, popular songs, recitations, violin, piano, or Hawaiian guitar selections, etc., played ON THE VICTROLA, and find the keenest enjoyment in them; mental diversion, physical relaxation, and spiritual uplift.

BUY YOUR VICTROLA NOW
 AT KANN'S—Home of Superior Service
 Home of SEALED records

This is Victrola No. IV \$15.00
 Other Victrolas, in all finishes, at all prices from \$15 to \$300

This is Victrola No. IX \$50

ON YOUR OWN TERMS--IN REASON
 CATALOGUES FREE ON REQUEST
 KANN'S—FOURTH FLOOR

City People Want Your Eggs and Butter—

Ship by Parcel Post in a Metal Carrier

2 DOZ. EGGS 3 1/2
 BUTTER 3 1/2

Various sizes priced from 75 cents up

Send for catalogue and particulars. Metal Carriers will last for years—no breakage. No wrapping or labelling necessary

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

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

New Wall Paper

Our new stock has arrived. We still have some of last year's stock at the old price. Come before it is all sold.

Foot's Wall Paper House

"Songs of Love and War," a collection of the best poems of the late Dr. H. M. Clarkson, \$1.00 postpaid. Address THE JOURNAL, Manassas, Virginia

Automatic Farm Gate

Best Automatic Farm Gate on the Market

Having bought the agency for Prince William County, we are now ready to offer to the public the best farm gate on the market. No complicated machinery to get out of order; absolutely simple; solid iron frame and best grade of heavy wire.

A child can operate it. This gate opens from you; regardless of the direction you approach it. It can be arranged so you don't have to stop; shuts as easily as it opens.

Full size gate can be seen on vacant lot near depot at Manassas. Our representative will call upon you.

We guarantee this gate to do all we claim for it, or your money refunded. Only \$12.50.

C. J. MEETZE & CO.

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

Anesthetics Administered for Painless Extraction of Teeth.

DR. L. E. HOUGH
 DENTIST
 M. I. C. Building, Manassas, Va.

New Garage!

I will be open for business June 2 at Randall's Garage. Call on me for Auto Repairing, Gasoline Oil, Tires, Etc.

D. C. Yates,
 Manassas, Va.

Fill Your Silo With The PAPEC Ensilage Cutter

Mr. C. H. Robinson, North Franklin, Conn., who operates a 18-in. 2-knife Papec cutter with an 8 H. P. gasoline engine, writes:

"In one case there were 21 men and 6 two-horse teams, and I was without corn about one-third of the time. Another case—'B' a harvester and two extra men and they could not keep me busy. Filled five silos with the silage in five days. Have had mower wheel running as low as 250 revolutions without a stop."

The fast-cutting and unusual elevating ability on little power makes the Papec economical and popular. That's why more Papecs are sold each year. There is a Papec for your needs.

List of people who have bought and use the cutter:

J. J. Conner, Manassas, Va.; Mahlon Seese, Nokesville; D. H. Landon, Nokesville; J. B. T. Davies, Manassas; Ellis Bros., Nokesville; F. L. Smith, Bristow.

Cornwell Supply Co., Manassas, Va.

Spring and Summer Goods

Now Ready for Your Inspection

We are showing this season, we think, one of the most varied and up-to-date lines ever shown in Manassas. We are showing a beautiful line of the Sport Goods in many different materials. Also a nice line of Silk and Cotton Poplins, Chiffon Taffeta, Etc. We have a nice line of materials suitable for Commencement Dresses.

Shoes! Shoes! Shoes! Shoes!

We have a big up-to-date stock of Shoes, bought early, direct from the factories at prices way under to-day's market, but while they last we are going to give our customers advantage of our early buying.

We have several tables full of Pumps and Oxfords—mostly small sizes—if you can get your fit, they are yours at less than HALF THE ORIGINAL PRICES.

We invite your inspection. Always glad to show our goods, whether you want to buy or not.

CAMPER & JENKINS
 Manassas, Va. The Ladies' Store Manassas, Va.

Manassas Horse Show

August 1 and 2, 1917

**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

Fifty Classes to be Shown

**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**

THE BEST SHOW OF THE SEASON

HAYMARKET

Mr. David Hulfish, of Alexandria, and his brother, Mr. William Hulfish, of Baltimore, spent Sunday here as the guests of Mayor L. A. Hulfish and Miss Ruth Hulfish.

It has been so wet this week, rain having fallen nearly every day for some time, that the farmers are much delayed in their work.

BAPTIST SERVICES

Services will be held at the Baptist Church Sunday at 11 a. m. and 8 p. m. The pastor, Rev. W. L. Naff, will preach at the morning services.

Mrs. S. L. Rotter went to Washington Wednesday to see her husband who is ill in a hospital in that city.

Mr. C. H. Harrell, of the officers' training camp at Fort Myer, accompanied by his father, was the guest of Mr. and Mrs. C. D. S. Clarkson Sunday.

Mr. George W. Bontz, sr., who has been the guest of Mr. N. C. Jacobs for several weeks, has returned to Alexandria to meet his son, George W. Bontz, jr., who has returned from a trip to Boston.

PERSONAL MENTION

Mr. Frank Sisson, after spending two weeks' vacation here, returned to his home in Washington Sunday evening.

Mr. John S. Carter, who has enlisted in the army, spent the week-end in Haymarket.

Mrs. Elmer L. Carruthers and children, of Charlottesville, have returned to their home after a visit of several weeks to relatives here.

Mr. C. H. Shirley, of Washington, visited his brother, Mr. W. H. Shirley, this week.

Mr. Davis, of Leesburg, Masonic instructor for this division, was in town several days this week.

RETURNS TO WOOLSEY

Miss Bessie Forsyth, who has been visiting at Madison Mills, has returned to her home at Woolsey.

Miss Nannie Osborn entertained the members of the Junior Auxiliary Wednesday afternoon at her home outside the village.

Miss J. Wilkins, of Washington, is a guest at the Peters home for a few days.

Sunday morning at the usual hour Rev. Dr. Kennedy, of the Theological Seminary, will preach at St. Paul's Church and administer the Holy Communion.

Mr. R. B. Gosson, of Antioch, was in town Tuesday. Mr. Gosson is recovering from a painful experience when a piece of rock flew into his eye.

FORESTBURG

Mr. and Mrs. J. F. Dunn and their daughter Ruth have returned to Washington after a visit to relatives here.

Mrs. L. E. Anderson has been very ill.

Mr. Harvey Tapscott has accepted a position at Quantico.

Messrs. R. W. Abel and J. C. Dunn have been on the sick list.

Mrs. Wille, of Washington, has been visiting at the home of Mrs. Mitchell Bettis.

Mr. J. C. Dunn made a business trip to Manassas recently.

Miss A. C. Dunn and her little niece Nana spent last week in Washington.

INDEPENDENT HILL

At a meeting of the Coles district school board Saturday afternoon, teachers were appointed as follows:

Hayfield, Mrs. Nettie Wright; Purcell, Miss Mary Weber; Gold Ridge, Mr. W. Y. Ellicott; Hortons, Miss Rena Ellicott; Woodbine, Miss Myrtle Merrill, and Smithfield, Miss Elsie Fairbanks, principal, and Miss Lena Strobert, assistant.

The meeting of the Hayfield School and Civic League Friday evening was a decided success. A very interesting and helpful program, which except for a few changes was printed in an earlier issue of THE JOURNAL, was presented to a capacity crowd.

COUNTY AGENT SPEAKS

Mr. C. A. Montgomery, county demonstration agent, gave a practical talk on poultry, illustrated by lantern slides, discussing the importance of selecting pure breeds and utility types, methods of improving the flock and the care and feeding of the hen.

Messrs. M. Oleyar, Arthur Woodyard, R. L. Hinton and E. D. Merrill were appointed a committee to arrange a program for the next meeting on Friday, August 10.

Miss Hilda Tasker of Baltimore, Md., who is spending a few weeks' vacation at the home of Mr. S. Long, was on the sick list Sunday and Monday.

RETURNS TO BALTIMORE

Mr. William Webb, after a brief stay in this community, returned Friday to his home in Baltimore.

Mr. and Mrs. George W. Retzer, of Manassas, spent several days last week visiting friends and relatives here and in the Kopp neighborhood.

Misses Elsie Fairbanks and Harriet Simpson spent the week-end at "Springdale."

Misses Elsie Fairbanks, Harriet Simpson, Jennie Bell, Daisy and Irene Purcell, Myrtle Merrill and Annabel Graeff and Messrs. Charles Linton, Leslie Merrill, Edward Hart, Eugene Lombard, E. D. Merrill and Ray Fairbanks and Mrs. Cora Beavers were Sunday visitors at Hillsdale farm.

MISS MERRILL HOSTESS

Miss Myrtle Merrill entertained at a play party Tuesday, evening. The evening was spent in games and music and gathering around a huge bonfire.

Among the guests were Misses Hope Hill, Hilda Tasker, Myrtle Bennington, Annabel Graeff, Annabel Woolfenden, Rose Lipton, Ruth Linton and Mae Hill, Messrs. George and Ray Fairbanks, Geo. Oleyar, Max Weber, Karl and Walter Woolfenden, Charles Linton, Edward Hart, Thomas Brown, Eugene Lombard, Carlton and Howard Hill and Mr. and Mrs. J. A. Hill.

Numerous cases of intestinal diseases and disorders are reported in this community. Since they are all caused by the disgusting dirty house fly the presentation of further argument should be unnecessary to compel the extermination of this disturber of the public health.

BACON RACE

A large number of patrons and friends attended the meeting of the Bacon Race School and Civic League which was held at the school house last Friday evening. An atmosphere of enthusiasm prevailed throughout the meeting.

Addresses were made by Supt. Charles R. McDonald, Hon. C. J. Meetze, Mr. Ledman and Mr. J. M. Bell. A program of recitations was rendered by the pupils and by Mrs. J. M. Bell, of Manassas.

A beautiful gold watch was presented to Miss Mildred Harrell of Manassas, who has taught at Bacon Race for the past two years, as an expression of the love and respect of the school children of the community. The address of presentation was made by Mr. Meetze. Miss Harrell expressed her thanks and her deep appreciation.

Delicious refreshments were served by members of the league.

STONE HOUSE

Master Hamilton Swart entertained a number of his little friends at a patriotic celebration on the Fourth of July at Hazel Plaine farm, the home of his parents, Mr. and Mrs. Swart. The little folk marched to the luncheon table under the trees to the music of patriotic airs. A large Liberty bell, decorated with streamers of red, white and blue, was suspended from the branches over their heads. The favors were little caps in the patriotic colors, which were immediately donned by the guests.

The Stone House Good Housekeepers' Club gave its third annual picnic to the children of the neighborhood on Wednesday, July 11. The attendance was as large as usual in spite of the threatening weather. The picnic was given at Sudley Church.

Miss Annie Laurie Swart was the guest of honor at a surprise party given Friday evening in celebration of her birthday. The entertainment consisted of music and games, after which delightful refreshments were served.

Miss Gladys Dawson, of Occoquan, has been visiting at the home of Mr. and Mrs. H. L. Hundley.

GREENWICH

The monthly meeting of the Civic and School Improvement League was held Monday evening. It was decided to change the night of meeting back to the old time, the first Friday in every month. The following committee was appointed to arrange the program for Friday, August 3: Miss Virginia Lee, Miss Mamie Nalls and Mr. G. H. Washington.

Mr. C. W. Storke, former pastor of Oak Dale Baptist Church, will hold services at that church on Sunday, July 29, at 11 a. m.

The many friends of Mr. J. L. Mayhugh will be glad to learn that he is rapidly recovering and will be home in a week or two.

CALLED TO OAK DALE

Rev. Barnett Grimley, of Culpeper, has accepted a call from the Oak Dale Church. Services will be held the third Sunday morning at 11 o'clock at Oak Dale and the third Sunday evening at 8 o'clock.

Miss Virginia Lee, of Colerain, N. C., is visiting her parents, Mr. and Mrs. R. H. Lee.

Mrs. Benjamin Valouse, of Pittsburgh, Pa., who has been staying at the home of Mr. and Mrs. J. T. Cook, is visiting in Baltimore, Md.

HOLDS DEMONSTRATION

Miss Marie Leachman, of Bristow, home demonstration agent for Brentsville district, gave a canning demonstration at Greenwich Monday.

Mr. G. H. Washington spent Sunday afternoon at "The Hermitage."

Miss Carrie Lee, who has been visiting friends in Washington, has returned to Greenwich.

Miss Lulu Mayhugh spent the week-end with Miss Janie Brady, of Haymarket.

Mr. and Mrs. G. E. Allen spent Sunday with Misses Mamie and Fannie Nalls.

CHILDREN'S DAY

The Oak Dale Baptist Sunday School will hold Children's Day services on Sunday, August 5, at 8 p. m. All are cordially invited to attend.

Misses Carrie and Florrie Lee and Messrs. E. R. Fitzhugh, Robert Blakey and Robert Lee motored to Harrisonburg and Luray cave on Saturday, returning on the following day by way of Staunton, Charlottesville and Orange.

Miss Virginia Jones, of Fairfax, is the guest of Miss Ella Reid.

Mrs. R. H. Lee, Miss Virginia Lee and Messrs. Robert and Harry Lee and G. H. Washington were Gainesville visitors Sunday evening.

Mr. Earl DeGrange spent Sunday afternoon with Mr. Lev McClannahan.

NOTICE

Sunday School at Bellehaven was largely attended Sunday afternoon.

Misses Anna Woolfenden and Hattie and Lillian Cole were visitors at Bellfair Mills Tuesday. Mr. J. S. Storke was in Manassas Friday.

Mr. Allen Liming, of Joplin, motored to Kopp Sunday and was the guest of Mr. Thomas Woolfenden.

Word reached Kopp Saturday night that Mr. Herbert Cole, formerly of Kopp, was very ill at his home in Washington. His mother and brother, Mrs. P. M. Cole and Mr. Philip Cole, left for Washington Sunday morning.

AT BELLAIR MILLS

Mr. Thomas Woolfenden visited at Bellfair Mills Saturday.

A crowd of young people enjoyed a straw ride to Hayfield School Friday evening to hear Mr. Montgomery's lecture at the meeting of the Hayfield League.

Corn crops through this section are in fine condition.

Mr. Calvin Dunn, of Quantico, passed through here Thursday. Mr. Lee Davis, of Bellfair

Statement of G. Raymond Ratcliffe, Treasurer of Gypsy Smith, Jr., Fund.

Table with columns for DEBIT and CREDIT, listing amounts received from collections, sale of tabernacle, and various expenses.

STATE NORMAL SCHOOL FOR WOMEN FARMVILLE, VIRGINIA

Splendidly equipped for the TRAINING OF TEACHERS. Thirty-fourth session opens September 12, 1917. For catalogue address 98 J. L. JARMAN, President.

Virginia Polytechnic Institute and Agricultural and Mechanical College BLACKSBURG, VIRGINIA

Fifteen degree courses in Agriculture, Engineering, General and Applied Science; two-year agricultural course. Farmers' Winter Course. Unit of Reserve Officers Training Corps. Apply to Registrar for Catalogue.

RAISE YOUR BEST CROP. UNCLE SAM VA. STATE FAIR RICHMOND, VA., WEEK OF OCT. 8-13, 1917. Increased Premiums in All Departments \$60,000 - IN CASH PRIZES - \$60,000

Henry K. Field & Co., Lumber, Shingles, Laths, Doors, Sash, Blinds and Building Material OF ALL KINDS. ESTIMATES FURNISHED. Office: No. 115 N. Union Street. Factory: No. 111 N. Lee Street. ALEXANDRIA, VA.

Strictly Cash

Beginning on Monday, August 6th, I shall conduct my business on a strictly cash basis. By this system I will save you one to two per cent on all purchases. Come in and ask prices before buying elsewhere. Hoping to share a portion of your trade, I am, Yours to serve,

C. R. KELLY Sprinkler's Old Stand 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.; A. S. Robertson, Wellington, Va.; M. Rollins, Bristow, Va., or direct to us and same will have prompt attention.

Leesburg Lime Co., Inc. B. V. WHITE, Manager

Electrical Needs

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

G. L. ROSENBERGER MANASSAS, VIRGINIA

M. J. HOTTELE MANASSAS, VA.

Marble, Granite and all Kinds of Cemetery Work

FIRST NATIONAL BANK, ALEXANDRIA, VA., DESIGNATED DEPOSITORY OF THE UNITED STATES. CAPITAL AND UNDIVIDED PROFITS \$100,000

University of Virginia Head of Public School System of Virginia DEPARTMENTS REPRESENTED College, Graduate, Law, Medicine, Engineering LOAN FUNDS AVAILABLE