

BOYS LIKE LIFE AT CAMP LEE

Letter From One of Prince William's Representatives in Service.

"We have experienced so many new things and so many things have happened here since our arrival that it would be impossible to recount them all," writes Earl D. Merrill, one of the Prince William boys at Camp Lee. "The fellows are rapidly adjusting themselves to their changed conditions of life and seriously settling down to the heavy work before them."

"The morning after our arrival we were checked up at regimental headquarters, and while there Lieut. Col. Love said, 'Prince William has done very well. There has been no kick whatever against them.' At that time the Prince William and Fairfax men were temporarily attached to Company G, with the expectation of being assigned to it. But after the physical examination on Saturday the whole company, with the exception of a few individuals, was transferred to Company H barracks under a new set of officers."

"The fellows were dissatisfied with the change, for they had cut up a big pile of wood and cleared up and leveled off the ground around Company G's quarters. Further, they had come to like the officers in that company."

"One of the Fairfax boys did not pass the physical examination, but so far none of the Prince William men has been rejected. Most of the former and all of the latter have been permanently assigned to Company K, 318th Infantry Regiment."

"Camp Lee is a huge wooden city covering approximately 15 square miles, with electric lights, water and sewage systems. The buildings, barracks, officers' quarters, store houses, stables and administration buildings are arranged in a huge horseshoe with drill fields and parade grounds between the sides of the shoe and the division headquarters and depot at the front of the shoe. When completed there will probably be about 300 barracks in camp, each one a unit in itself. In each of these buildings a company, excepting the commissioned officers, is quartered. All alike, they are two-story wooden structures with a large bunk room upstairs accommodating 100 men and a smaller one downstairs for 50 men. Then there is a company office, supply room, mess hall and kitchen on the first floor."

"There is a Y. M. C. A. building—many are yet in the process of construction—in nearly every regiment, where a program or some form of entertainment is provided every night. Religious services are held on Thursday nights and three times on Sundays. Movies, victrolas, stationery and reading matter are also free to all. Great numbers of the fellows have found their way to these recreation centers to find amusement, fellowship and good cheer. And the rookies enter into the activities of the 'Y' with the same earnestness and vim as the drill and police duties of the day."

"Private Ollie Lynch has been slightly indisposed for several days. The others are well. Private Ed Roads is to be assigned to the regimental band, as 'the guy who plays the cornet.'"

"The fellows spend a good part of their time writing to

TO MEET AT HAYMARKET

Washington Speaker Will Address Red Cross Branch.

A general meeting of the Haymarket Branch of the Red Cross will be held on Tuesday evening at 8 o'clock on Tuesday evening Haymarket. A speaker from Washington is expected to address the meeting and the annual election of officers will be held.

It is earnestly hoped that every member will make a special effort to be present and all others are cordially invited.

The work of making surgical dressings is progressing rapidly. As the need for dressings is increasing all members are urged to come regularly to the workroom. Knitters are also wanted. The cold weather is approaching and warm clothing will be in demand.

ROOMS OPENED BY RED CROSS

Members and Public Invited to Make Use of Manassas Headquarters.

Red Cross headquarters in the People's Bank Building was open for the first time Tuesday afternoon. The rooms were placed in order by the headquarters committee, of which Mrs. Joseph Preston Lyon is chairman, and will be open to members of the chapter and to the public every afternoon from 2 to 5 o'clock.

Volunteer members of the chapter will be in charge each day. The first members to volunteer for this service were Mrs. C. B. C. Johnson, Mrs. W. Fewell Merchant, Mrs. Jacob L. Harrell, Mrs. J. F. Burks and Miss Mary Beverly Leachman.

Ladies who desire to assist in the work of military relief are requested to apply at headquarters for instructions concerning the knitting, sewing and other work to be done. The knitters for the present are busy with sleeveless sweaters for the immediate comfort of southern boys in northern camps. Among the finished articles already received is a knitted muffler made by Mrs. W. J. Dobbins, of Dumfries.

Special interest attaches to the comfort kits which are such welcome gifts to the soldier. Instructions for making the bags were given in last week's issue and further information may be had at the headquarters in Manassas. It is expected that many of the women and girls of the neighborhood will be glad to furnish the bags. They may be filled or unfilled, according to the desire of the donor, and members of the Red Cross committees will see that they are properly filled. Ladies are invited to bring their materials to the workrooms.

The rooms are furnished with tables, desk, cabinet, chairs and sewing machines. The walls are freshly papered, the woodwork is spotless with new paint, and the floor is covered with linoleum.

The folks back home or reading and rereading the news from them. There are looks of real joy on the faces of some and genuine disappointment on others as they call at the company or regimental postoffice in quest of expected mail.

"In popularity among his fellows, the man who receives a box of 'eats' from home ties for first place with the recipient of a copy of The Journal."

MISS LIPSCOMB MARRIED HERE

Becomes Bride of Capt. Jamison, U. S. A., at Trinity Episcopal Church.

A beautiful and impressive wedding ceremony was solemnized Saturday evening at Trinity Episcopal Church when Miss Mary Henrietta Lipscomb, only daughter of Mr. and Mrs. William N. Lipscomb, became the bride of Capt. Howard W. Jamison, U. S. A. The ceremony was performed by the rector, Rev. J. F. Burks, in the presence of a large company of relatives and friends from the immediate neighborhood and distant points. The church was effectively decorated with ferns and palms and other potted plants. Miss Julia Willcox Lewis rendered the wedding music.

There were no attendants. The bride, who was given in marriage by her father, entered the church on the arm of Capt. Jamison, who was clad in his uniform as an officer of the United States Army. The bride wore a smart tailored suit of navy blue, with a becoming hat of dark blue velvet and other accessories to match and a cluster bouquet of roses and lilies of the valley.

After the ceremony Capt. and Mrs. Jamison left on an evening train for Camp McClellan, Annapolis, Md., where Capt. Jamison is stationed. Later the young couple will enjoy a southern tour.

The bride is a granddaughter of the late Judge William E. Lipscomb and has lived in Manassas all her life. Her father is chairman of the Prince William county democratic committee and examiner of records for the sixteenth Virginia judicial circuit. Capt. Jamison is a native of Baltimore, Md.

DELEGATES ELECTED

Members of U. D. C. Will Attend Two Conventions.

Members of Manassas Chapter, United Daughters of the Confederacy, met at the chapter hall Wednesday afternoon, Mrs. Albert Speiden presiding. Mrs. Arthur W. Sinclair, chapter historian, read several articles from the Confederate Veteran, and Mrs. Hurlburt, of Mississippi, who is the guest of her daughter, Mrs. Mack, read an original paper entitled "Ante-Bellum Women of the Slave-Holding Classes."

Representatives to the state convention at Roanoke, October 10, were elected as follows: Delegates, Mrs. C. M. Larkin, Mrs. Albert Speiden, Mrs. A. W. Sinclair and Mrs. M. R. Barbour; alternates, Mrs. T. J. Ashford, Mrs. R. L. Byrd, Mrs. J. C. Meredith and Mrs. F. E. Ransdell.

The following representatives were selected for the general convention at Chattanooga, Tenn.: Delegates, Mrs. Robert A. Hutchison, Mrs. R. S. Hynson, Mrs. E. B. Giddings and Mrs. F. E. Ransdell; alternates, Mrs. R. L. Willis, Mrs. Jesse Ewell, Mrs. C. E. Brawner and Mrs. Westwood Hutchison.

—St. Edith Academy of Bristow, was represented by Miss Virginia Lee Moore, of Pittsburgh, Pa., and Miss Mildred R. Brady, of Annapolis, Md., at the annual state convention of the International Federation of Catholic Alumnae, which was held last week at St. Mary's Academy, near Alexandria.

WILL ORGANIZE A HOME GUARD

Men to Hold Meeting Next Friday Evening at Town Hall.

Plans for the organization of a Home Guard are being made by Manassas citizens who are interested in the well-being of the community while the boys are at the front. An organization meeting is to be held next Friday evening at the Town Hall. As soon as 50 men have enrolled they will proceed to elect a captain and two lieutenants and report to the Adjutant General for further instructions.

The Home Guard will be composed of patriotic citizens over military age. Their jurisdiction and authority will extend no further than the limits of the county in which they are appointed. Appointments will be made under the laws of the state from the civil officers, who are authorized to make the appointments and to allow compensation and expenses.

"The members of the Home Guard being men of mature years and discretion should bear in mind that outbreaks and disturbances may be frequently prevented by wise counsel and timely warning," reads the circular issued from the office of the Adjutant General, "but the Guard should also be prepared to act promptly and effectively with force, if necessary. Unlawful gatherings should be forthwith dispersed and there should be a general watchfulness by the members of the Guard at all times to prevent acts calculated to foment trouble."

The Manassas movement is headed by Deputy Clerk L. L. Loomis, Sergeant C. H. Wine and Messrs. Powell M. Metz and John E. Barrett.

BALL GAME AT CAMP

Company K Nine Composed of 7 Prince William Boys.

There was no drill Wednesday afternoon, in order to give the men a chance to rest and clean up, says a news letter to The Journal from Camp Lee, which failed to reach Manassas in time for last week's issue. Company K challenged Company L to a baseball game. Company K is composed of Fairfax, Prince William, Warren, Green and Spotsylvania county men, and Company L of the men from Richmond, and the counties of Orange, Frederick, Stafford and Madison.

From the 156 men in Company K seven Prince William men filled places on the nine. The final score was 26 to 6 in favor of Company K. Roads put across a home run and Keys had to hit credit two home runs and three three-baggers. The lineup for Company K was as follows:

Ed Roads, second base; C. D. Rue, first base; W. F. Ritenour, third base; Charles B. Keys, catcher; N. C. Pattie, short stop; M. Simon, pitcher, and A. Ellis, right field, all of Prince William, and F. C. Worthington and L. Holland, center field, both of Fairfax.

—Rev. Albany Rodney Smith, better known as Gypsy Smith, jr., the evangelist who conducted a series of meetings at the tabernacle here in June, has accepted an invitation to hold a two weeks' revival, beginning Sunday, at a Methodist Church in Danville.

RED CROSS PLAY TONIGHT

Junior Circle Girls Will Give "Miss Fearless & Co."

The girls of the Junior Circle Auxiliary, American Red Cross, will present "Miss Fearless and Company," a comedy in three acts, tonight at Conner's Opera House for the benefit of the Red Cross. In addition to the play a short musical program will be given by Miss Louise Maloney, Miss Margaret Roop, Miss Ernestine Mozer and Prof. O. W. Mosher, jr.

The participants in the play, who have been rehearsing under the direction of Mrs. G. T. Lyon, are Misses Sallie, Katherine and Elizabeth Larkin, Dorothy Johnson, Mabel Lyon, Emily Round, Margaret Roop, Elsie Rosenberger, Elizabeth Buck and Victorine Nicol.

Tickets are on sale at the Prince William Pharmacy.

EIGHTEEN MEN LEAVE TUESDAY

Celebration to Mark Departure of Prince William Soldiers for Camp Lee.

The third delegation of Prince William men selected for military service in the new National Army will leave Tuesday morning for Camp Lee. Eighteen men have been ordered to report at the courthouse Monday evening at 4 o'clock, and later the people of Manassas will honor them with a reception at Conner's Hall, under the auspices of the Manassas Chapter of the American Red Cross.

Rev. Tertius Van Dyke, of New York city, has been invited to deliver an address at 7:30 o'clock on the subject of the world war. Rev. Mr. Van Dyke should be well qualified to speak on this subject, having returned recently from Holland, where he served as private secretary to his father, Dr. Henry Van Dyke, who has been our representative at the court of the Netherlands.

After a short musical program, the ladies of the Red Cross will entertain the young men in a social way, serving light refreshments.

The prospective soldiers will report at the courthouse again on Tuesday morning at 8 o'clock. The people of Prince William who desire to accord them special honor are invited to assemble at the Jubilee tablet on the courthouse lawn at 8:30 o'clock. The girls of the Junior Auxiliary of the Red Cross will decorate the men with appropriate badges and brief public exercises will be held. The program which is in charge of a Red Cross committee, will include a short address by Rev. Dr. Charles Wood, pastor of the Church of the Covenant, Washington, and member of the Federal Council of Churches for Christian Service.

The young men will be escorted to the railway station by the town and county officials and the O. F. A. brass band. They will leave for Petersburg on the Manassas branch train at 9:47 a. m.

The school children are asked to march to the courthouse grounds at 8:30 a. m. with flags and songs, returning to school at the close of the exercises at the Jubilee tablet.

The men who leave next week, making a total of 64 from Prince William, are: George Washington Martin, Haymarket.

(Continued on page eight.)

PRESBYTERIANS TO COME MONDAY

Manassas Church Will Entertain Fall Session of Washington Presbytery.

The stated fall meeting of the Presbytery of Washington City will meet Monday and Tuesday with the Manassas Presbyterian Church. The opening sermon will be preached by Rev. Tertius Van Dyke, of New York City, a son of Dr. Henry Van Dyke. An interesting feature of the meeting is a trip to the battlefield Tuesday afternoon under the guidance of Lieut. George C. Round.

The local church has appointed three committees—the ladies of the church, who will serve luncheon Tuesday on the lawn between the manse and the church; automobile owners among the congregation, who will report at the church Tuesday at 3 p. m. to carry the guests to the battlefield, and the other men of the church, who will place the tables and attend to other arrangements concerning the luncheon.

Members of the congregation who are to entertain visiting ministers and delegates are requested to meet at the church after the 5:12 train Monday evening, if convenient. Otherwise the ministers will be conveyed to their homes. The program follows:

Monday, October 8.
7:30. Sermon by the Rev. Tertius van Dyke.
Constituting of the Presbytery with prayer.
Roll call of ministers and churches.
Reception of members.
Corresponding members.
Communications and references.
Report of Committee on Arrangements.
Treasurer's report and reference.
Report of special committee on Luther celebration.

Tuesday, October 9.
9:00. Devotional.
9:30. Reading minutes of last meeting.
Report of committee on bills and overtures.
Appointment of temporary committees.
Leave of absence.
Auditing.
Call from Ballston Church.
Call from Metropolitan Church.
Report on installation at Sixth Church.
Report from vacant churches.
Miscellaneous business.
12:30. recess.
2:00. Approve narrative to Synod.
Reports of standing committee.
Report of local evangelist.
Miscellaneous business.
Report of auditing committee.
Report of committee on leave of absence.
3:00. Drive to battlefield.
Reading of minutes.
Roll call.
Adjournment.

The Potomac Presbytery, which is composed of churches known as "southern," met recently with the Greenwich Presbyterian Church, the church having separated into two jurisdictions at the time of the civil war. Committees have been appointed for conference looking to a reunion of the churches through the cordial fellowship of today.

Thieves at Work Again.

Thieves entered the home of Mr. George D. Baker last Friday night, carrying off Mr. Baker's watch, his hunting coat and about \$14. The watch and money were taken out of the suit of clothes which he had worn the day before and the suit, after being relieved of its valuables was left in the rear of the house near his shop door. It is supposed that the thief entered the house by way of the kitchen.

The next morning the family of Mr. Henry Camper, in a neighboring house, found their hall light burning and discovered the loss of food from the pantry and a new hat belonging to Mr. Camper.

CIRCUIT COURT CONVENES HERE

Judge Thornton Presides at October Term for Next Week.

The October term of the circuit court for Prince William county convened here at the county courthouse Monday morning, Judge J. B. T. Thornton presiding. The summary of proceedings follows:

Common Law.

Monday - Resignation of Chas. A. Barbee, sheriff, accepted, the resignation being tendered on account of a recent decision of the State Corporation Commission. On petition of Thomas H. Lion and others, Mr. Barbee appointed sheriff to fill his unexpired term. Mr. Barbee qualified by taking the prescribed oaths and giving bond in the penalty of \$5,000.

Annie Mathias appointed guardian of her seven-year-old son, Charles Mathias. Mrs. Mathias qualified by entering into bond in the penalty of \$100, with S. C. Harley as her surety, and by making an affirmation that she would faithfully perform the duties of her office.

William Crow, appointed county game warden by John S. Parsons, state commissioner of game and fisheries, and who had entered into bond before the clerk of the court, qualified by taking the oaths prescribed by law.

List of writings presented by clerk ordered filed.

Correction concerning number of duplicate warrant issued to E. B. Giddings for service as juror in criminal cases at April term.

Mary E. Snook against the Board of Supervisors, on appeal - dismissed greed.

Sheriff submitted report showing prisoners confined in jail, as follows: Aleck Boston and Roy Johnson, awaiting action of grand jury, and Charles Blackwell, held as witness before grand jury.

Commonwealth against Robert Keys, indictment for a misdemeanor. Defendant with his surety, J. P. Leachman, bonded in the sum of \$50 each for his appearance on the first day of the December term.

Charles A. Barbee, sheriff, having appointed J. P. Kerlin deputy sheriff, court approved appointment to fill the unexpired term ending December 31, 1919. Mr. Kerlin qualified.

Commonwealth against Call Robinson, indictment for a misdemeanor - defendant discharged.

J. M. Wolford and C. C. Watts, partners trading under the firm name of National Land and Auction Company, against J. A. Morgan and Bryan Gordon, trespass on the case in assumption - set for trial today.

Grand jury - J. R. Rust, foreman; W. R. Free, J. D. Wheeler, Charles F. Bailey, J. B. Johnson, R. B. Smith, W. L. Heuser, P. D. Lipscomb and B. B. Thornton - returned the following indictments:

Commonwealth against A. J. Hansborough, indictment for a misdemeanor, a true bill.

Commonwealth against Call Robinson, indictment for a misdemeanor, a true bill.

Commonwealth against "Dad" Williams, indictment for a misdemeanor, a true bill.

Commonwealth against John Walker, indictment for a misdemeanor, a true bill.

Commonwealth against H. C. Herndon, indictment for a misdemeanor, a true bill.

Commonwealth against John Lee, indictment for a misdemeanor, not a true bill.

Commonwealth against Addison Carter, indictment for a misdemeanor, not a true bill.

Commonwealth against James

Conner, indictment for a misdemeanor, not a true bill.

Commonwealth against Sam Bell, Alex Bosta and Edward Tuell, indictment for a felony, a true bill.

Lydia J. Aray against Samuel Cornwell, attachment - continued to December term.

Dumfries District School Board against Jane L. Williams, notice - continued to December term.

Commonwealth against A. J. Hansborough - defendant to appear on first day of December term.

Blanche L. Chapman, executrix, granted certificate for obtaining letters of probate on will of James C. Horton, deceased.

Commonwealth against Edward Tuell - Defendant, with his sureties, Phillip Tuell and R. E. Mountjoy, bonded each in the sum of \$1,000 for his appearance in court on October 10.

Commonwealth against Sam Bell - Defendant, with his sureties, E. J. Whittlesey and Robert A. Hutcheson, bonded in the sum of \$250 each for his appearance in court on October 10.

Commonwealth against Roy Johnson, misdemeanor - defendant discharged.

Commonwealth against C. P. Ennis - defendant discharged.

Commonwealth against N. L. Ennis, misdemeanor (violation of Mapp law) - 30 days in jail, \$50 fine and costs of prosecution.

Commonwealth against Nathan Ennis, misdemeanor (violation of Mapp law) - 30 days in county jail, \$50 fine and costs of prosecution.

Allowance to grand jurors for attendance and mileage.

Commonwealth against John Walker - capias issued against defendant, who failed to appear in court.

Commonwealth against H. C. Herndon - capias issued against defendant.

George Cotton, held as witness in the case of the Commonwealth against "Dad" Williams, discharged.

Tuesday - R. C. Strother appointed guardian of Spencer A. Buckner, Grayson Tyler Buckner and Arthur Herbert Buckner. Mr. Strother qualified with Lucy C. Buckner as his surety, entering into bond in the sum of \$700.

License to sell soft drinks at their places of business granted to O. M. Kerstetter, J. C. Anderson, Soterius Gerachis, Mrs. Pete Candiliotis and G. G. Kolentao, all of Quantico.

Wednesday - Special grand jury of inquest, summoned from bystanders - J. L. Moser, foreman; I. C. Jacobs, J. Frank Miltstead, S. T. Cornwell, William Bettis, John W. Ellis and Thomas Woolfenden - returned the following indictment:

Commonwealth against Constant Brown, indictment for a misdemeanor.

S. L. Kelley, regularly licensed to practice law in the courts of Virginia, allowed to practice in this court.

Commonwealth against Minnie Keys, indictment for a felony - set for trial Monday, October 15.

Witnesses for the commonwealth in the case of the Commonwealth against Minnie Keys, bonded in the sum of \$100 each to appear on October 15: H. O. Russell, J. C. Crane, W. L. Bushey, J. E. Morgan, John O'Neill, Mullin Scott, Nora Tuell, James M. Younts, John F. Hicks, William Brown, Charles Snyder, L. B. Oertly, I. V. Allen, E. Z. Sanborn, Milton Brammell, J. H. Schleiter, I. L. Anderson and J. J. Nicholson.

Commonwealth against Constant Brown - 30 days in jail, \$50 fine and costs of prosecution.

Reports of G. W. Nutt and J. S. Storke, justices of the peace, certified to the proper authorities for payment.

Allowance to Mullin Scott, witness at June term.

Chancery.

Monday - Emery against Taliaferro and Wallace - referred to Bryan Gordon, master com.

Wednesday - Spiklos against Clipker et als - John P. Kerlin appointed receiver to take charge of property involved, collecting and paying out rents; injunction awarded.

Thursday - Helen E. Shoemaker against Ozella P. Carpenter et als - suit revived; successors to the late Ozella P. Carpenter being made parties to the suit.

ter et als - suit revived; successors to the late Ozella P. Carpenter being made parties to the suit.

Manassas Transfer Co.

Baggage, Furniture and all kinds of merchandise or other commodities promptly transferred or delivered.

Subscribe for the Journal, \$1 a year in advance.

Electrical Needs

Anything you want in the way of electrical equipment - motors, fans, heaters, irons and the most up-to-date lighting apparatus. 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

PUBLIC SALE

VALUABLE REAL ESTATE

Pursuant to the terms of a decree entered on the 13th day of September, 1917, in the chancery cause of Chichester v. Wine pending in the Circuit Court of Stafford County, Virginia, the undersigned Special Commissioners will sell at public auction in front of Courthouse in the town of Manassas, at 12 m., on the

13th day of October, 1917,

the following described two tracts of land to wit: First, That certain tract or parcels of land with all buildings and improvements thereon situate lying and being in Prince William County, Virginia, near Independent Hill, containing 5 3/4 acres more or less on the road leading from Kopp to Independent Hill known as the Keys Place. This place will make a nice home. It is well located and has thereon a nice dwelling, with five rooms and kitchen, a well in the yard, a good barn and out buildings. This place is well watered and there is a two room school house within a short distance. Second, All that certain tract or parcel of land situate lying and being in Prince William County, Virginia, with all buildings and improvements thereon containing 13 1/4 acres more or less and known as the Finch Place. This property has a seven room dwelling and basement, out buildings, and a well in the yard. There are about 300 growing fruit trees on this place and it is well watered.

It is on the Warrenton and Dumfries road and is near New Hope Church, and a school house is in walking distance.

Terms of sale: One-third cash, balance in one and two years, in equal installments, secured by deed of trust on the property, or all cash at option of purchaser.

The timber has been sold on the second tract above set out.

H. T. DAVIES, W. M. BUTZNER, F. M. CHICHESTER, Commissioners.

Auctioneers: L. B. PATTIE.

I, G. W. Herring, Clerk of the said Court, do certify that the bond required of the Special Commissioner by the decree rendered in said cause on the 10th day of September, 1917, has been duly given.

Given under my hand as Clerk of the said Court, this 10th day of September, 1917.

G. W. HERRING, Clerk. 18-4t

DON'T MISS IT-PLAN NOW TO ATTEND!

\$60,000 In Cash Premiums and Prizes FREE!

VIRGINIA STATE FAIR

\$35,000 In World's Finest Amusements FREE!

RICHMOND, VA., WEEK OF OCTOBER 8 TO 13, 1917

WONDERFUL LIVE STOCK SHOW

\$18,000 in cash prizes assures the greatest exhibition of Horses, Cattle, Sheep and Swine ever held in the South. Don't miss it. Also Finest Poultry Show on record. Enter now!

BIG FARM PRODUCTS DISPLAY

Last year's premiums doubled, insuring more and finer County Exhibits, Single Farm Exhibits, etc. Also a wonderful display of Horticultural products. Write for Catalogue.

FREE - The World's Finest Amusement Features - FREE

Twice daily in front of the grandstand, costliest aggregation of stars ever engaged, including such celebrities as:

- 8 - Hippodrome - 8 The Original Oscar BASKOCK Looping-loop, Flying-flume
THE SHIPMANS Greatest Rube Comedians
CE DORA & CO. Remarkable Trick Cyclists
LIL KERBLAKE "The Farmer & His Pig"
7 - FANGAINS - 7 Three Startling Acts in One
MAE ECCLESTON Queen of Aquatic athletics
4 - The Casting - 4 CAMPBELL Champion Aerial Casters
6 - HERBERTS - 6 Most sensational Aerialists
4 - WILHATS - 4 In their novel "Krazy Kar"

Many other superb attractions. A \$3.00 Show, free! All new - positively the first time South!

JAS. T. CLYDE WORLD-AT-HOME SHOWS ON THE MIDWAY!

The entire collection of superb attractions - always features of the great northern fairs, will make this year's Midway a thing of wonder. These attractions comprise a wonderful Fair alone. Every kind of show conceivable - and every one entirely new and novel, never before seen in the South!

GREATEST RACES IN DIXIE!

\$10,000 in Purse, and the direction of Horace P. Murphy, America's leading race manager, assure the finest racing program ever offered in the South. Some of the World's best horse-flesh will be seen. Races begin opening day.

GORGEOUS FIRE WORKS!

A brilliant exposition each night of world's newest, most wonderful fireworks. Free! See the vivid, startling portrayal of the great sea battle between Battleship and Submarine and other new, awe-inspiring war spectacles.

Fast Automobile Races - Singing by Golden Voiced Orchestral - Band Concerts Day and Night

6 DAYS | Get Ready Now to Join the Happy Crowd on the Midway & Be Happy! | Remember the Time and Place | RICHMOND, VA., | OCT. 8, 9, 10, 11, 12, 13, 1917 | 6 NIGHTS

REDUCED RATES ON ALL RAILROADS - Ask Your Agent.

Virginia State Fair Association, Richmond, Virginia

FORD THE UNIVERSAL CAR. The Ford Motor Company, of Detroit, appointed us authorized agent for Ford cars in this territory, to properly represent Ford interests, to Ford owners. The Company in return demands that we equip and maintain an adequate service station, employing competent Ford mechanics, using only genuine Ford-made materials and charging regular Ford prices. This is the service we are giving to Ford owners. Material-workmanship - prices, the standard of each guaranteed. When your Ford car needs attention, bring it to us, and get the benefit of expert Ford mechanics. We give you the assurance of genuine Ford service, with genuine Ford-made parts. Ford cars - Runabout \$345; Touring Car \$660; Coupelet \$605; Town Car \$595; Sedan \$645, all f. o. b. Detroit. CENTRAL GARAGE W. E. McCOY, Proprietor Manassas, Virginia

PUBLIC SALE

VALUABLE REAL ESTATE

Under and by virtue of a decree of the Circuit Court of Prince William County entered in the chancery suit therein depending under the style of Daniels et als. vs. Blackwell et als., the undersigned commissioners of sale therein appointed will offer for sale at public auction to the highest bidder on

Saturday, October 20, 1917,

at twelve o'clock m., in front of the Peoples National Bank in the Town of Manassas, aforesaid county, all that certain tract or parcel of land, lying in Brentsville District, aforesaid county, known as the Henry Blackwell land, adjoining the lands of Wright, Soose, Good and others, containing about 31 acres.

Terms: One-third cash, and one-third in one and two years respectively, for which deferred payments the purchaser is to execute day of sale interest bearing bonds, with leave to anticipate said deferred payments. This to be withheld until purchase price is paid in full.

C. A. SINCLAIR, H. THORNTON-DAVIES, Commissioners of Sale.

Auctioneers: L. B. PATTIE.

I hereby certify that bond has been given as required by the decree of sale in the aforesaid suit. 18-5t GEO. G. TYLER, Clerk.

In the Circuit Court of Prince William County, Virginia.

Jeanne A. Armstead, Complainant

vs.

Lucius A. Armstead, Defendant.

Upon the application of the complainant stating specifically the last known place of abode and residence of the defendant, the Clerk of the Court on this the 11th day of September, 1917, doth grant the following order of publication:

The object of this suit is to obtain a divorce a vinculo matrimonii from the defendant, on the grounds of desertion and for general relief.

And an affidavit having been made and filed that the defendant, Lucius A. Armstead, is a non-resident of the State of Virginia, it is ordered that he do appear within fifteen days after the publication of this order and do what is necessary to protect his interest therein; and it is further ordered that a copy of this order of publication be published once a week for four successive weeks in The Manassas Journal, a newspaper published in the county of Prince William and that a copy be posted at the front door of the courthouse of the said county on or before September 17, 1917, that being the next succeeding day after the order of publication is entered, and that a copy of said order of publication shall be sent by mail to the defendant at his last known address and abode, which are 912 French street, Wilmington, Delaware.

GEORGE G. TYLER, Clerk. Teste: GEORGE G. TYLER, Clerk. W. M. ELLISON, Solicitor for the Complainant. 17-4t

PARKER'S HAIR BALSAM A hair growth and restorer. For Restoring Color and Beauty to Gray or Faded Hair. 40c and 75c at Retail.

The Manassas Journal

PUBLISHED EVERY FRIDAY AFTERNOON BY The Manassas Journal Publishing Co., Inc.

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

Subscriptions, \$1.00 A Year in Advance

Friday, October 5, 1917.

DEMOCRATIC TICKET

Election Tuesday, Nov. 6, 1917.

For Governor WESTMORELAND DAVIS

For Lieutenant-Governor B. F. BUCHANAN

For Attorney-General JOHN R. SAUNDERS

For State Treasurer CHAS. A. JOHNSON

For Secretary of the Commonwealth B. O. JAMES

For Superintendent of Public Instruction HARRIS HART

For House of Delegates Prince William County. C. A. SINCLAIR

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 will be a candidate for the House of Delegates from said county at the general election to be held in November.

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.

WAR RISKS EXAGGERATED

War time risks are subject to great exaggeration, according to the Virginia Council of Defense, which declares that not more than one man in thirty has been killed during the past year on the battlefields of Europe. The death rate from disease is less than in times of peace, for the governments have become the jealous guardians of the welfare of their defenders, providing healthful conditions of life and scientific sanitation.

Fifteen men out of every sixteen soldiers of the allied armies have survived three years of fighting, and the growing superiority of their munitions and artillery makes the risk lighter every day.

"The impression is current in America," the statement says, "that the present war is so destructive of human life that the drafting of an American youth means his probable, if not almost certain death or permanent maiming. Statements have been published that half the men that go into the trenches never come out alive. This impression is false, and the statements are lies."

This vigorous denial from the

Council of Defense, based on the reports of the French high commissioner and others, compiled by the committee on Public Information, should be regarded as accurate and positive evidence of conditions which should bring comfort and confidence to "the folks at home."

THE DOGS AND WAR

France is badly in need of dogs, we are reminded by the Alexandria Gazette, which intimates that Alexandria has enough and to spare and that if France can make use of them they should be netted and shipped across the Atlantic as soon as possible.

So many duties have developed for dogs since the beginning of the war that every stray canine can be used. Every dog found in the French republic contributes to the supply and breeding societies furnish regular quotas—and still they call for more.

At times the prospects would seem bright for the organization of a whole canine regiment of ownerless and unlicensed dogs which find their way to the streets of Manassas.

Doubtless they would be happier in France. The enemies of unlicensed dogs and the enemies of dogs in general would be glad to see them go and the man whose heart goes out to a homeless dog would share their pride in being of service.

And so we say with the Alexandria Gazette, if France can make use of them, they should be drafted and sent to the front as soon as possible.

ARE WE SATISFIED?

Pupils in certain schools in Iowa have found a unique way of co-operating with Food Administrator Hoover for the duration of the war. They have pledged themselves not to find fault with the food which is placed before them while we are feeding the boys in khaki and their comrades in arms across the sea. Every violation is punishable by a fine of one cent.

It is expected that contentment will grow faster than the fund of coppers, and after all, the object of these boys and girls was not to raise a war fund of penny fines.

THE VOLUNTEER

My country needs me. On her lips today

I heard the bugles calling to my heart,

And at the sound my sluggish pulses start,

And every blood-drop seems at once to say,

"I am a patriot! You but lead the way!"

So comes the summons, ringing over seas—

The clarion, warning, pealing on the wind—

And from the lethargy of peace and ease

I wake to action, willing, brave, resigned.

My country's fate is mine! Then let the fray

Wax hot and hotter, till the end appears;

Those born in freedom scorn all weakling fears!

My country needs me! Hark! Again the cry!

I go to serve, to conquer, or to die!

—Laura Sheldon.

BRUSHES OF CLASS

Tooth brushes, hat brushes, clothes brushes, shoe brushes, hair brushes, hand brushes, in fact brushes of all kinds and characters.

We want you to feel that the best place to get a good brush is at this store—a GOOD drug store.

HAYMARKET PHARMACY, G. M. Coleman, Proprietor. Haymarket, Va.

THE JUDGESHIP NOT AN ISSUE

To the Voters of Prince William County:

The object of this article is to deny over my signature the statement that has been and is now being circulated over the county that it is Judge Thornton's intention to resign his position as judge of the 16th Judicial Circuit and that I am pledged to secure the election of his successor, in the event I am a member of the Virginia legislature.

I have every reason to believe that the statement, which is without any foundation whatever, was made for the sole purpose of leading the voters of the county to think that I had become a party to a deal, and thus attempt to injure my standing as the Democratic nominee for the House of Delegates.

I deny most positively and emphatically that I am pledged to support any one for the judgeship, if I am elected to the Legislature, or that I have had any kind of an understanding or agreement with any one with reference to the judgeship. Judge Thornton has six years to serve from next February. He has not intimated to me that he will resign. On the contrary, I have every reason to believe that he has no intention of resigning.

I have not been asked to support any one for the judgeship and I had not heard it intimated that the next legislature would be called on to elect a judge for this circuit till I heard the rumor referred to.

I shall not now undertake to fix the authorship of this rumor; but should it now be repeated, those repeating it do so, knowing the same to be a deliberate falsehood.

Thus far, I have taken no part in any newspaper controversy, and have tried to avoid everything suggestive of abuse. But in justice to myself, I cannot allow my silence to be construed into an admission of such an unfounded charge.

Advt. C. A. SINCLAIR.

Statement of the Financial Condition of Bank of Occoquan, Incorporated, located at Occoquan, in the county of Prince William, State of Virginia, at the close of business September 11, 1917, made to the State Corporation Commission.

Table with columns for RESOURCES and LIABILITIES, listing various assets and liabilities with monetary values.

I, James M. Barbee, do solemnly swear that the above is a true statement of the financial condition of Bank of Occoquan, Incorporated, located at Occoquan, in the county of Prince William, State of Virginia, at the close of business on the 11th day of September, 1917, to the best of my knowledge and belief.

Witness my hand and seal this 11th day of September, 1917. JAMES M. BARBEE, Cashier. R. A. JELLYSON, D. S. BEACH, R. C. HANMILL, Directors.

State of Virginia, County of Prince William. Sworn to and subscribed before me by Jan. M. Barbee, Cashier, this 11th day of September, 1917.

R. H. WOODYARD, Notary Public. My commission expires January 23, 1921.

If you really want the NEWS of the county The Journal will give it to you every week for a year for one dollar, in advance.

If You Want to Fight Join the Army

If you have money put it in the Bank. There is a time and a place for everything. Now is the time to save your earnings by putting them

IN THIS BANK

You may never become extremely rich but you can avoid being extremely poor. Seize the opportunity as our host of patrons have done and be on the road to success. WE WELCOME YOU HERE.

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

-BUSINESS IS GOOD-

"Business seems to be good this morning, Mr. Saunders," I remarked, as I stood talking with him. "Business is always good now," he replied. "You see, it's this way: I find that sanitary methods are the least costly, for cleanliness is the cardinal virtue of efficiency. I am becoming efficient; my customers know they can rely on me for good meat and prompt service. When they are entertaining I never disappoint them. My patrons are therefore satisfied and I don't have to waste time listening to complaints about tough steaks, etc. I put that time in on service." As I left I could not help but remarking that sanitary methods plus service were the things that make business. Take a look at

Saunders' Meat Market

Nothing But Meats and Pure Lard

BRIEF LOCAL NEWS

—A son, David Marion Pitts, jr., was born Saturday morning to Mr. and Mrs. D. M. Pitts.

—Keith Leachman, youngest son of County Treasurer J. P. Leachman, is ill of typhoid fever in a Philadelphia hospital.

—The annual meeting of the Virginia Division, United Confederate Veterans, will be held at Petersburg October 23.

—Miss Georgia Harrell, younger daughter of Mr. and Mrs. Egbert Harrell, has been taken to a Washington hospital for treatment.

—A meeting of the Woodbine School League will be held at the school house Saturday evening, October 13. The program will consist of vocal and instrumental music and recitations.

—A negro named Walker, who was arrested on a train for violation of the Mapp law and held in the Prince William county jail to await the action of the grand jury, escaped last Friday morning. No trace of the fugitive has been reported.

—Marriage licenses were issued this week at the Prince William county courthouse to Roy E. Wittig and Daisy Lam, both of Wellington; John C. Bell and Susie F. Sanford, of Wellington; and Harry F. Miller and Emma Z. Yingst, both of Washington, D. C.

—Miss Catherine Powell Cochran, daughter of Mr. and Mrs. Robert L. Cochran of The Plains, Fauquier county, will be married November 15 to Mr. Robert Pusey Hobson, of Frankfort, Ky. The bride-elect is a sister of Mrs. Rolfe Robertson, of Haymarket.

—Mr. Thomas U. Dudley, of Middleburg, has been appointed executive secretary to Col. E. B. White, of Leesburg, food administrator of Virginia. Mr. Dudley will open an office and organize an office force in Richmond prior to Col. White's arrival in that city.

—Governor Stuart has appointed Capt. S. Roswell Donohoe, of Fairfax, former state auditor and former editor of the Fairfax Herald, a representative from Virginia to the seventh annual conference on taxation, which will be held in Atlanta, Ga., November 13-16.

—Mr. John A. Lynch, of Round Hill, lost a valuable driving horse Friday evening. The animal got out of the pasture field, wandered to the railroad and, going out some distance on the high trestle near the railway station, fell off and is believed to have been instantly killed.

—William Smith, eighty-one years old, a respected Loudoun farmer living near Sterling, was gored to death by a maddened bull about seven o'clock Sunday evening while driving some cows from the field to his barn. Funeral services took place at Ashburn Tuesday afternoon. His wife and three children survive.

—Dr. H. U. Roop, of Eastern College, preached Sunday morning at the United Brethren Church and Rev. B. D. Lucas, also of Eastern, filled the pulpit at Grace Methodist Episcopal Church, South, in the absence of the pastors of the respective churches, Rev. L. C. Mesick and Rev. H. Q. Burr.

—A case of infantile paralysis is reported in Loudoun, 4 miles west of Herndon. Dr. Flanagan has taken charge of the situation and the Loudoun county authorities are cooperating with him to check the spread of the disease. Measures will be taken to prevent children from assembling in places where the danger has passed.

—The annual Fairfax county fair was held this week at Fairfax Courthouse.

—Miss Pearl V. Baher, who is making her home in Washington, recently underwent an operation in Providence Hospital.

—Rev. Sydney Peters, prohibition commissioner of Virginia, will preach Sunday morning, October 14, at Grace Methodist Episcopal Church, South.

—The protracted meeting continues at the Buckhall Methodist Church. Services will be held Sunday evening at 7:30 o'clock by the pastor, Rev. H. Q. Burr.

—The Piedmont Convocation of the Diocese of Virginia, Protestant Episcopal Church, will meet with Trinity Church Tuesday and Wednesday, October 23 and 24.

—Rev. H. Q. Burr will preach at Jones Chapel, Bradley, Sunday afternoon at 3 o'clock. The Sacrament of the Lord's Supper will be administered and new members will be received.

—"I always like to get the news from my home town," writes Mrs. E. H. Bryant, of Flint, Mich., a former resident, in renewing her subscription to The Journal. "We all enjoy reading The Journal every week, as it seems to us a real letter from home."

—The warerooms in the M. I. C. Building which have been occupied by Austin's Harness Shop were vacated this week, Mr. Austin having sold out his harness business. Mr. Charles H. Adams, who has conducted his business in the same room, has moved in with the Democrat.

—Mr. and Mrs. Charles Forbes, of Culpeper, have announced the engagement of their daughter, Miss Clara Carlton Forbes, to Mr. George Maxwell Jameson, also of Culpeper. The marriage will take place the latter part of October at the home of the bride. Mr. Jameson, who is a photographer, was formerly located at Manassas.

—The Northern Virginia Farmers' Institute will resume its regular meetings on the third Friday in October and will continue its sessions on the third Friday of the month throughout the winter. The program for the October meeting will be announced next week by the secretary, Mr. H. W. Sanders, agricultural director of the high school.

—A monument has been erected by Judge John Barton Payne, of Chicago, to all members of the Payne family of Fauquier county who took part in the civil war and other wars of the country. The monument was unveiled last Thursday with public ceremonies at the cemetery at Orleans, Fauquier county. A large party of members and connections of the family with others attended.

—Dr. Shirley Carter, of Warrenton, is suffering from three broken ribs and other painful injuries sustained last Friday when he fell through an open window on the second floor of the Warren Green Hotel at Warrenton. The reason he was not instantly killed is believed to be due to the fact that he struck a small balcony underneath the window, which lessened the force of the fall.

—Grieving for his wife, who died two weeks ago, Henry L. Menefee, for many years a prominent merchant at Sperryville, Rappahannock county, shot and killed himself Thursday night, September 20th. A close watch had been kept over him since his wife's death; his friends believing that he contemplated suicide. He left a note giving directions regarding his funeral and business affairs. Two sons and one daughter survive him.—Exchange.

—The Ladies' Aid Society of Grace M. E. Church, South, will meet with Mrs. H. Q. Burr Thursday, October 18, at 3 o'clock. The meeting has been postponed from October 12 on account of the chautauqua.

—The knitting committee of the local Red Cross chapter is making plans for an early shipment of knitted articles. Ladies who have obtained wool from the chapter are requested to return the finished garments as soon as possible, as sweaters are desired immediately. The articles should be returned to Miss M. E. Rixey, Lee avenue, chairman of the knitting committee.

—William Burgess, colored, sentenced in the circuit court, last week, to die in the electric chair for criminal assault, and William Adams, colored, sentenced to 10 years in the penitentiary for criminal assault on his step daughter, were, Saturday, taken to Richmond by Mr. S. T. Smith and another guard from the penitentiary. Burgess will be executed between the hours of 5 a. m. and noon, October 26th.—Fairfax Herald.

—A delegation from Fredericksburg recently called on Senator Claude A. Swanson at his offices in Washington asking for his assistance in relieving the coal situation at Fredericksburg. Senator Swanson has advised the city authorities that he is in close cooperation with the coal commission and hopes to better conditions in a short time. Plans are being made to facilitate the shipment of coal to the dealers that they may be able to supply the consumers.

—A compromise verdict for \$9,000 was recorded Saturday in the United States Court at Alexandria, Judge Edmund Waddill presiding, in the suit of H. B. Hutchison to recover \$40,000 from the New York and Pennsylvania Company for alleged damages to Dr. Hutchison's land in Prince William county. Dr. Hutchison's attorneys were Judge G. E. Nicol, of Alexandria; Hon. Thomas H. Lion, of Manassas, and Mr. E. E. Garrett, of Leesburg. Mr. Samuel G. Brent, of Alexandria, and Mr. Ridgely P. Melvin, of Annapolis, Md., appeared for the defendant.

—Two brothers were caught in the draft in Fairfax county. One was regarded as being a little "wild" and the other boy as more "settled." Both passed the physical examination. The older brother, the "wild" boy, if you please, is said to have volunteered to go his bit for his country and let the "settled" boy remain at home to provide for the parents. He has gone to the camp with the best wishes of all the people in the village in which he was reared, and by his unselfish patriotism he has made a lasting impression on those who know the true incidents of this little story.—Roxslyn Monitor.

—Thieves continue to work in this portion of the county. Last Sunday morning when Mr. Arthur Pearson, who resides on the Paxson farm south of town, went out to feed his stock, one of his two shots, which he recently purchased for nearly \$9 for the pair, was missing. He thought, of course, that the pig had escaped from the pen and was somewhere on the premises, but he changed his mind Monday morning when he discovered that the other one was gone also, together with twenty chickens. It is quite certain, Mr. Pearson says, that the chickens did not voluntarily wander off during the night, but that both pigs and chickens were stolen as no trace of them had been found up to Wednesday morning when interviewed by a representative of this paper.—Hamilton Enterprise.

A NEW MACHINE AT THE Peoples National Bank of Manassas

This machine is really a wonderful set of steel brains which we are putting to work in our accounting department.

With it we can handle our figure work faster than ever before and at the same time be sure that every item in our books is right.

Helps Us Give You Better Service

By the machine method, every depositor's account is kept in balance all the time and there are no mistakes such as are unavoidable with other ways of handling figures.

The time saving made possible by the machine gives us an opportunity to improve the service to our customers in all departments of the bank.

Everything Is Done Automatically.

It prints dates, adds your deposits to the old balance, subtracts checks, figures and prints your new balance. All of this is done automatically. The operator simply writes the amounts on the keyboard—the machine shifts from column to column and adds, subtracts, or prints the date as desired, without the least attention being necessary.

Come In and See It Work

There is no method of posting ledgers known which equal this Burroughs Bookkeeping Machine in either accuracy or time saving.

Come in and see our new Burroughs at work in our accounting department.

The Peoples National Bank of Manassas

CONDENSED STATEMENT

Resources		Liabilities	
Loans and Discounts	\$238,030.91	Capital	\$30,000.00
U. S. Bonds	31,000.00	Surplus and Undivided Profits	17,067.40
Stock of Federal Reserve Bank	1,200.00	Circulation	29,400.00
Banking House, Furniture and Fixtures	15,200.00	Deposits	254,974.32
Five Per Cent Redemption Fund	1,500.00		
Lawful Reserve with Federal Reserve Bank	16,073.08		
Cash and Due from Banks	26,768.20		
	\$350,572.29		\$350,572.29

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. R. 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—

ABOUT PEOPLE WE KNOW

Mr. J. P. Smith, of Waterfall, was a Manassas visitor yesterday.

Mrs. R. R. Hayes was the week-end guest of relatives at Marshall.

Mrs. Mary C. Davis, of Clifton, visited her aunt, Mrs. S. E. Simpson last week.

Mr. and Mrs. Hart Gibson, of Clifton Station, were Manassas visitors yesterday.

Rev. and Mrs. J. M. Bell have returned from a visit to relatives in Stafford county.

Mrs. W. C. Walters, of Nokesville, spent Saturday with Mr. and Mrs. S. E. Simpson.

Mr. Carlyle B. Buck, of Kingsport, Tenn., has been the guest of his mother, Mrs. R. C. Buck.

Mrs. Bertha Gray Robinson-Martin, editor of the Orange Observer, was a Manassas visitor Sunday.

Mr. James Reagan, of Portsmouth, during the week was the guest of Mr. and Mrs. D. A. Hewitt.

Mrs. Lindsay L. Lomax, of Washington, has been the guest of her sisters, the Misses Payne, in Grant avenue.

Mrs. L. G. Nicol is spending several weeks with her brother, Dr. G. A. Sprinkel, at Crozet, Albemarle county.

Mrs. F. E. Thomas, who has been in Pittsburgh, Pa., for several months, has returned to the home of Mr. A. A. Hooff.

Mr. W. Harold Lipscomb, of New York city, was the week-end guest of his parents, Mr. and Mrs. W. N. Lipscomb.

Mr. Daniel B. Muddiman, who is employed at the District Workhouse at Occoquan, spent Sunday with his family here.

Rev. R. T. Hayes, of Marshall, was in Manassas Monday, en route to Louisville, Ky., where he will attend a Baptist college.

Miss Mattie E. Coyle, of Charles Town, W. Va., is spending several weeks at the home of Mrs. H. M. Jackson, on south Main street.

Mr. and Mrs. William M. Longwell and Miss Janet Longwell, who have been the guests of Mr. and Mrs. O. D. Waters, have returned to their home at Cassaway, W. Va.

Mrs. J. L. Bushong and her little daughter, Miss Frances Bushong, left Wednesday for a fortnight's visit to her sister, Mrs. Robert Gilkeson Van Meter, of Moorefield, W. Va.

Mrs. Walter M. Baker, of Providence, R. I., is expected here tomorrow to be the guest of Mrs. D. R. Lewis. Her mother, Mrs. Caroline Prince, has been here for several weeks.

Mr. and Mrs. J. L. Breeden and their little son, of Bethesda, Md., and Mr. and Mrs. Karl Breeden and their little daughter, of Washington, this week were the guests of Mr. and Mrs. J. L. Breeden.

Mr. and Mrs. C. E. Fisher, accompanied by their little son and daughter, Elmer and Cora Fisher, and their son-in-law and daughter, Mr. and Mrs. Roy C. Bauserman, recently visited relatives at Culpeper.

Mrs. H. B. Mitchell, of Herndon, was the guest on Tuesday of Col. and Mrs. Robert A. Hutchison. Mrs. Mitchell was on her way home from a visit at "Algona," near Howardsville, on the James river.

Mr. and Mrs. B. B. Goehnauer, Mrs. E. N. Gibson and Misses Ada and Ora Mason Kincheloe, of Upperville, and Mrs. Harvey Weekly, of Clarksburg, W. Va., were recent guests at the home of Mrs. R. S. Hynson.

Mr. M. C. Suthard, of Fayman, was in town today.

Mr. C. F. Bailey, of Dumfries, was a Manassas visitor Monday.

Mrs. R. S. Smith left Tuesday to visit her cousin, Mrs. Kate Mercer, of Woodbine, Md.

Mr. M. D. Cooper, of Blacksburg, one of the judges at the Marshall fair, was the guest of Mr. and Mrs. W. B. Bullock during the week.

Mr. and Mrs. William H. Foote, of Bluemont, and their three children, are visiting Mr. Foote's parents, Mr. and Mrs. William Foote.

Mr. and Mrs. J. H. Rexrode, accompanied by Mrs. Rexrode's mother, Mrs. H. D. Wenrich, left by motor yesterday to spend several weeks in Reading, Pa.

Mr. and Mrs. W. B. Bullock and Miss Flora M. Bullock attended the Fauquier county fair at Marshall. Mr. Bullock's Percherons won two first awards and one second.

Mrs. John Strother, of Nokesville, accompanied by her little son and daughter, Andrew and Catherine, have been visiting at the home of Mr. and Mrs. Walter Rector. Mrs. Strother and Miss Beatrice Cross attended the Baptist convention at Marshall Sunday.

Mrs. Bahantyne Patterson, who has been the guest of her sister, Mrs. Hodge, left this week for Washington. She was accompanied by her little granddaughters, Misses Eleanor and Jane Patterson, who have been in Manassas on a short visit. The children will leave shortly with their mother, Mrs. Robert U. Patterson, wife of Lieut. Col. Patterson, U. S. A., (now in France) to spend the winter in California.

Dr. and Mrs. W. J. Bell will celebrate their golden wedding anniversary on Tuesday, October 16, at their home at Brentsville.

The Manassas Good Housekeepers' Club will meet Wednesday afternoon, October 17, at the home of Mrs. Thomas F. Coleman. The regular meeting has been postponed from next Wednesday on account of the chautauqua.

Mr. Charles R. McDonald, superintendent of schools, who has been ill for several weeks, was taken to Sibley Hospital, in Washington, last week. Advices from "Oakwood," the McDonald home near Gainesville, state that he is improving. Mrs. McDonald will return from Washington today.

The cottage prayer meeting for women, which has continued weekly since the Gypsy Smith services in Manassas, was held yesterday afternoon at the home of Miss Gregory. The meeting will be held next Thursday afternoon at 2:30 o'clock at the home of Mrs. J. I. Randall, the hour having been advanced on account of the chautauqua.

Rev. George W. Crabtree, prison evangelist, will give a lecture on "Prison Evangelism and Reform" Sunday evening at the Baptist Church. Rev. Mr. Crabtree has spent many years among the convicts doing mission work and is also interested in a home for discharged prisoners at Catlett, where these unfortunates are cared for and positions secured for them. The public is invited to attend.

Miss Martha Roseau Turner, daughter of Mr. and Mrs. Lyttleton Turner, of Arnie, and Dr. F. August Reuter, U. S. A., were married Saturday evening at the home of the bride by Rev. Stuart Gibson, former rector of Aldie parish. Miss Rachel Young, of Washington, D. C., was the bride's only attendant, and her brother, Mr. Francis Turner, was best man.

MAKE NEW PLANS TO HONOR BOYS

Members of Manassas Red Cross Arrange for Celebration Next Week.

At a regular meeting of the Manassas Chapter of the American Red Cross, held Monday evening at the Town Hall, a committee, composed of Lieut. George C. Round, Rev. Alford Kelley, Mayor W. C. Wagener and Mr. G. Raymond Ratcliffe, was placed in charge of the celebration to be held Monday and Tuesday in honor of the Prince William boys who will leave Tuesday morning for Camp Lee. Other members of the chapter who served on committees at the last entertainment were reappointed to the same committees.

The vice chairman, Mrs. George T. Lyon, presided. The devotional exercises were conducted by Rev. J. F. Burks and Rev. Alford Kelley, and "America" was sung. The minutes of the previous meeting were read by the secretary, Miss Mary Larkin, and approved, and other communications relating to the work of the chapter were read and ordered filed.

Reports were made by Mr. G.

Raymond Ratcliffe, for the refreshment committee in charge of the entertainment given before the departure of the Prince William men for Petersburg; Mrs. C. M. Larkin, for the committee on membership; Mrs. J. P. Lyon, for the headquarters committee; Mrs. R. S. Hynson for the committee on military relief; Lieut. George C. Round, for the committee on general propaganda, and Rev. J. F. Burks, for the committee appointed to write a letter to the first Prince William boys sent to the cantonment at Petersburg.

Mrs. Westwood Hutchison presented a petition bearing the names of thirteen members expressing a desire as members of the Manassas Memorial Association to form an auxiliary to the chapter. The petition was referred to the executive committee.

The committee on civilian relief, of which Mayor Wagener is chairman, was advised of illness in the family of a soldier.

Announcement was made that the annual election of officers will take place at the next meeting, on Monday, October 15.

Subscribe for the Journal, \$1 a year in advance.

CHAUTAQUA NEXT WEEK

Fall Festival Opens Wednesday at Eastern Auditorium.

A three-day chautauqua will begin Wednesday afternoon at 3 o'clock at Eastern Auditorium, with programs each afternoon and night. Tickets are now on sale in the hands of the guarantors. A junior chautauqua also will be held for children under 14 years, at a reduced rate for the season ticket. Persons holding either ticket will be admitted to both chautauquas. The program follows:

First Day. 3 p. m. Series lecture by the superintendent, topics for the entire festival to be announced on the opening day. 3:45 p. m. Columbia Quartet. Program including old-time songs, negro melodies and comic character songs. 7:30 p. m. Columbia Quartet. Patriotic review of "all the best songs which have sprung from loyal American hearts in time of war."

Second Day. 3 p. m. Series lecture by the superintendent. 3:45 p. m. Beatrice Stuart Weller and Company—cartoonist, violinist and barytone. 7:30 p. m. Beatrice Stuart Weller and Company. Program of music, cartooning and fun making. 8:15 p. m. "Life in the Trenches," lecture by Capt. Leslie Vickers, of the Royal Scotch Fusiliers, who was severely wounded in France. Third Day. 3 p. m. Series lecture by the superintendent. 3:45 p. m. Pietro Mordelia and

Company. Pietro and his piano accordion should receive a rare welcome. 7:30 p. m. Pietro Mordelia and Company, including Jane Golding, soprano, and Maxine Buck, pianist and reader. 8:15 p. m. Dramatic reading, "The Tarnoid" (Booth Tarkington), by Jean Fowler.

MINISTERS ORDAINED

Baptist Organizations Met at Marshall Church.

Rev. Westwood Hutchison, a member of the Manassas Baptist Church, and Rev. R. T. Hayes, a member of the Marshall Baptist Church, were ordained to the ministry last Sunday at Marshall, where the Laymen's Cooperative Committee and the Sunday School Convention of the Potomac Baptist Association were in session.

The following ministers took part in the ordination service: Rev. Dr. I. B. Lake, of Upperville, who preached the sermon; Rev. V. H. Council, of Warrenton, who delivered the charge to the candidates; Rev. W. L. Naff, who offered the invocation; Rev. O. Grey Hutchison, of Jersey Shore, Pa., who presented a copy of the Holy Bible to Mr. Hutchison in behalf of the Rock Hill, Berea and Stafford Store Baptist Churches and Rev. Barnett Grimsley, of Castleton, who presented a Bible to Mr. Hayes on the part of the Marshall Baptist Church.

Advertisement for Kirschbaum Clothes. Features an illustration of a man and a woman in formal attire. Text includes: 'Kirschbaum Clothes', 'ALL-WOOL—100 PER CENT AND NO COMPROMISE', 'NEVER in all clothesmaking history were cotton-adulterated fabrics so numerous, never were pure-wool fabrics so rare... Yet in our Fall and Winter Kirschbaum suits there is no taint of cotton to steal away the lustrous, tailorable qualities which wool naturally possesses... If you want clothes of all-wool—all-wool and nothing else—look for the Kirschbaum label as your guide and guarantee \$20, \$25, and \$30', and 'HIBBS & GIDDINGS'.

SOUTHERN RAILWAY SYSTEM

N. B.—Schedule figures published only as information. Not guaranteed.

Trains Leave Manassas as follows:

SOUTHBOUND

No. 43—9.05 a. m. daily; local for Charlottesville and limited beyond to Atlanta. Coaches only.

No. 35—9.59 a. m. daily; U. S. Fast Mail to Charlotte, Atlanta, Birmingham, New Orleans. Dining car. Stops to take on passengers from Harrisonburg Branch points.

No. 15—5.12 p. m. daily; local to Charlottesville. Parlor car to Warrenton daily except Sunday.

No. 17—6.22 p. m. daily except Sunday; local to Warrenton.

No. 41—10.45 p. m. daily; Washington and Chattanooga Limited to Roanoke, Knoxville, Chattanooga, New Orleans. Dining car. Stops to receive passengers for points beyond Charlottesville at which scheduled to stop.

NORTHBOUND

No. 18—7.00 a. m. daily except Sunday; local to Washington.

No. 16—9.05 a. m. daily; local to Washington. Parlor car, daily except Sunday.

No. 30—9.40 a. m. daily; limited to Washington and points East. Stops on Sunday only.

No. 14—9.47 a. m. daily except Sunday; limited to Washington. Parlor car.

No. 44—6.25 p. m. daily; limited to Washington.

No. 35—8.08 p. m. daily; local to Washington. Parlor car.

No. 36—9.80 p. m. daily; limited to Washington and points East. Stops on flag.

WESTBOUND

No. 49—9.05 a. m. daily; local to Harrisonburg. Parlor car.

No. 21—5.00 p. m. daily except Sunday; local to Harrisonburg. Parlor car.

R. H. DeBUTTS, Division Passenger Agent, Washington, D. C.

EASTERN COLLEGE NOTES

(Written by the college reporter.) Despite the fact that, due to the draft and other reasons, the enrollment was small this year, Eastern College threw open its portals to knowledge in grand style. Without confusion, the entire school settled down to work and fun. The organization of the Y. M. and Y. W. C. A.'s, the literary societies and other interests came in their due order.

An informal reception was held Saturday evening at Voorhees Hall. The entire school was invited, and, thanks to the artistic musical numbers rendered by Prof. Mosher, violinist, accompanied by Prof. Muelberger on the piano, the evening was a huge success. Mrs. Porter, teacher of expression, also added to the program's charm by a selection, "When the Moon Rose," realistically given.

Everyone is contributing something towards the success of the school, and, after we find ourselves in football, just watch old Eastern roll up the victories, not only in athletics, but also in the conquests of knowledge and wisdom.

The Washington Irving Literary Society has elected the following officers: President, Miss Granston; vice president, Miss Titus; secretary and treasurer, Miss Moser; critic, Miss Jackson; hostess, Miss Gross; and censor, Miss Schuster.

The Jeffersonian Literary Society has elected officers as follows: President, Mr. Bachelor; vice president, Mr. Wilson; secretary and treasurer, Mr. Rottman, and critic, Prof. Mosher.

The officers of the Y. M. C. A. are: Mr. Bates, president; Mr. O'Poole, vice president, and Mr. Payne, secretary and treasurer.

At a meeting of the girls' literary society the members decided to study South America during the first semester and to do some Red Cross knitting.

The members of the Collegian staff for the college year are: Editor-in-chief, Miss Margaret Moser, of Pennsylvania; associate editors, Miss Esther Granston, of Virginia, and Mr. Hugh Ramsaur, of Washington; business managers, Mr. Russell Wilson, of West Virginia, and Mr. Lewis Payne, of New Jersey.

The football team will journey to Annapolis tomorrow morning to play the St. John's College team.

STATEMENT OF THE Financial Condition of The Bank of Nokesville, Incorporated, located at Nokesville, in the County of Prince William, State of Virginia, at the close of business June 30, 1917, made to the State Corporation Commission.

Table with columns for RESOURCES (Loans and Discounts, Overdrafts, Secured Unsecured, Furniture and Fixtures, etc.) and LIABILITIES (Capital stock paid in, Surplus fund, Undivided profits, etc.).

W. E. HOOKER, Cashier, do solemnly affirm that the above is a true statement of the financial condition of The Bank of Nokesville, Incorporated, located at Nokesville, in the County of Prince William, State of Virginia, at the close of business on the 30th day of June, 1917, to the best of my knowledge and belief.

CHURCH SERVICES

PRESBYTERIAN Manassas Presbyterian Church, Rev. Alford Kelley, pastor. Sunday—Sunday School at 9:45 a. m. Subject, Psalms of Deliverance. ... Lord's Supper, 11 a. m. Sermon subject, The Peacemaker. ...

Clifton Presbyterian Church, Rev. Alford Kelley, pastor. Sunday—Sunday School at 10 a. m. and Christian Endeavor at 7:30 p. m. Subjects as stated above.

BAPTIST Manassas Baptist Church, Rev. T. D. D. Clark, pastor. Sunday—Sunday School, 9:45 a. m.; morning service, 11 o'clock; B. Y. P. U., 6:45; evening service at 7:30. Wednesday—Prayer meeting at 7:30 p. m.

EPISCOPAL Trinity Episcopal Church, Rev. J. F. Burks, rector. Sunday School at 9:45 a. m. and Sunday morning service at 11 o'clock.

St Anne's Memorial Chapel, Nokesville. Rev. J. F. Burks, rector. Services at 7:30 p. m.

LUTHERAN Bethel Lutheran Church, Rev. Edgar Z. Pence, pastor. Choir practice Wednesday at 7:30 p. m.

Catechetical instruction Friday at 3:15 p. m. Preaching at 11 a. m. Sunday School Sunday at 10 a. m.

CATHOLIC All Saints' Catholic Church, Manassas, Father William Gill, pastor. Mass at 8 a. m., first and third Sundays. Second and fourth Sundays at 10:30 a. m., followed by benediction of the Blessed Sacrament.

METHODIST Grace Methodist Episcopal Church, South, Manassas, Rev. H. Q. Burr, pastor. Sunday School at 9:45 a. m. Preaching at 11 a. m., and 7:30 p. m.

Senior Epworth League at 6:30 p. m.

Rev. C. K. Millican's appointments follow: Sudley—First, second and fourth Sundays, 11 a. m.

Fairview—Second and fourth Sundays, 8 p. m.

Gainesville—First Sunday, 3 p. m.; third and fifth Sunday, 11 a. m.

Bristow—Third and fifth Sundays, 3 p. m.

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

Woolsey—First Sunday, 8 p. m.

UNITED BRETHREN Rev. L. C. Messick's appointments follow: Manassas—First and third Sundays, 7:30 p. m. Second and fourth Sundays, 11 a. m.

Buckhall—Second and fourth Sundays, 3 p. m.

Aden—Second and fourth Sundays, 7:30 p. m.

Midland—First and third Sundays, 11 a. m.

Something Anyway. "So you think a college education is a good thing for a boy?"

"Yes, I think it's a pretty good thing. Fits him for something in life. If he can't catch on with a baseball team, he can often land a job as a professor."

Louisville Courier-Journal. The Brazilian government has prohibited the use of preservatives in almost every kind of foodstuff and beverage.

PUBLIC SALE VALUABLE REAL ESTATE

Under and by virtue of a certain deed of trust, dated May 15, 1916, of record in deed book 68, pages 188, 9, and executed by E. B. Dobson, et ux., to secure certain notes therein fully mentioned, in the payment of which default has been made, the undersigned trustee therein named, having been so requested by the holders of said notes, will in accordance with said trust, sell for public auction to the highest bidder on Saturday, October 28, 1917, at 12:15 o'clock, p. m., in front of The Peoples Bank in the Town of Manassas, in Prince William County, Virginia, all that certain tract or parcel of land, lying on the Nokesville Road, near Chappell Springs, aforesaid county, adjoining the lands of Robinson, Fountain, et al., and containing more or less 40 acres.

S. Kann Sons & Co. "THE BUSY CORNER" 8TH ST. AND PENNA. AVE. WASHINGTON, D. C. "Always the Best of Everything for the Least Money" -Our slogan for nearly a quarter of a century. -And still the only one we know. -In face of unprecedented conditions that include rising prices and a scarce market—we live up to this policy. -You will find clean, fresh stocks of FALL AND WINTER NEEDS in every one of the 60 STORES UNDER OUR ROOF. -THE APPAREL STORES are ready with new Suits, Coats, Waists, Dresses, Millinery, Furs, Sweaters, Skirts, etc., for women. Misses', Children's and Infants' Apparel. -THE ACCESSORY STORES with the new in Gloves, Handkerchiefs, Bags, Jewelry, Neckwear, Hosiery, Underwear, Corsets, Bodices, Shoes, Umbrellas, etc. -THE HOME FITTING STORES with China, Silver, Kitchen Outfittings, Glassware, Rugs, Draperies, Linens, Beds and Bedwear, Floor coverings, etc. -THE YARD GOODS STORES with Dress Goods, Linings, Domestic, White Goods, Wash Goods, Silks, Trimmings, Laces, Embroideries, Ribbons, Flouncings, etc. -AND OTHER STORES with Toilet Goods, Candy, Stationery, School Supplies, Toys, Victrolas, Notions, etc. -ALL ARE READY with new merchandise at Kann's—low priced. A MAIL ORDER SERVICE, conducted by a force of intelligent helpful shoppers will fill your orders with care and promptness.

City People Want Your Eggs and Butter— Ship by Parcel Post in a Metal Carrier. Various sizes priced from 85 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. Fact's Wall Paper House The Journal \$1 in advance.

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.

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

BELL'S BREAD is made from best material, 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. F. HOUGH DENTIST M. I. C. Building, Manassas, Va. THE JOURNAL two times for \$1.00

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.

FALL OPENING Coats Blouses Suits Petticoats Skirts Dress Goods Dresses Shoes Waists Hosiery Your Inspection Invited CAMPER & JENKINS The Ladies' Store Manassas

STORY OF CLUB WORK WRITTEN BY THIRTEEN-YEAR-OLD MEMBER.

The article given below is a story of the work of the girls of the canning clubs which was submitted with others early in the summer to Miss Lillian V. Gilbert, county home demonstration agent, by Miss Elizabeth Pope, a thirteen-year-old student of the Manassas school who has been prominently identified with the club work. The last paragraph of the story should be accorded special attention, showing as it does the spirit of helpfulness and cooperation exhibited by the girls of the canning clubs. The story follows:

"In the present time when we are engaged in war and the scarcity of food is felt everywhere, our country urges every plot of earth to be cultivated, if possible. Whether large or small, it will help to feed our soldiers. When Miss Gilbert announced to the boys and girls about the gardening, I thought this was the time and place to 'do my bit.'"

"The school board had the ground put in proper condition for us to cultivate it. Each child was allowed six rows, each being 210 feet long. When the morning came for us to start our work, we decided what we were going to plant. I decided to plant tomatoes, beans and corn. The reason I selected these vegetables was that most people like them and they can be canned for winter use."

"Before starting our tomato hill we put fertilizer in the places where the hills were to be made, each hill being about 3 feet apart. Later in the evening, about 5 o'clock, I went over to my garden, which is below the Agricultural School, to set out my plants. In doing so, I took my hand and dug back the earth. After setting the plant in the hole, I poured some water in over the roots, then covered it over with some loose soil. The reason I set my plants out about 5 o'clock is because they can be in the ground over night before the sun's rays fall upon them the next morning."

"After several weeks I worked my tomatoes for the first time. After that I worked them on an average of once a week. There being plenty of rain, my tomatoes had a sufficient quantity of water. I continued to work the plants until they started to bloom."

"As I was chosen from the League of Safety of Manassas to attend the course at Eastern College, which was offered to Canning, Poultry and Safety Club girls, I learned to can tomatoes along with other things."

"When my tomatoes are ready to be canned I will use the systematic way which I learned in taking the course."

"There are six steps in canning tomatoes. The first is to scald the tomatoes one minute, the next step is plunging them into cold water, and after that to remove skin, core and bad spots. The next step is to sterilize tops, and cans and, if canning in glass, also sterilize rubbers by putting them into lukewarm water and, after coming to a boil, let boil for fifteen minutes. The next step is the packing of the cans. Put enough salt or sugar, or both, according to taste, then cover tomatoes with juice."

"The next step is to seal and tip cans and the last step is the cooking in boiling water for 22 minutes. Do not fill cans too full; if so, they will not seal. If canning in glass, be sure always to wrap a cloth or something around it when taking the jars out of the water; if not, the jars will break when the air strikes them."

"With the little experience I have had in canning, I would be glad to help any of my friends with their canning."

will break when the air strikes them. "With the little experience I have had in canning, I would be glad to help any of my friends with their canning."

CLOTHING MAN GAINS 35 LBS. BY TAKING IRON

Says Six Fifty-Cent Bottles Brought Relief After Ten Long Years of Suffering

TELLS WHAT KIND OF IRON HE RECOMMENDS

"I was troubled with my stomach for ten years, and in that time I bought almost every kind of medicine and couldn't begin to say how much I took or paid out for medical service, yet nothing did me any good. Then I began using Acid Iron Mineral and I don't think I had taken more than six of the fifty-cent bottles when I began feeling better than I ever did. I only weighed 145 pounds when I began to take Acid Iron Mineral and now I weigh 180 pounds. It is a pleasure for me to recommend it to anyone who has symptoms of indigestion or stomach trouble and if they will try it I am sure they will find it everything I have said it to be," writes Mr. W. T. Cash, proprietor of a well known clothing store in Bristol, Virginia.

A statement such as the above from a merchant of integrity, who knew all the agony of stomach trouble for ten years or more must convince the reader that after all is said and done, just plain, everyday natural medicinal iron, concentrated in it is in Acid Iron Mineral is the cheapest, best medicine to bring the system back to normal and purify and enrich the blood.

It is unusual, helps the appetite, and costs but little, a teaspoonful in a glass of water after meals being a most invigorating dose. Whole families take it Fall and Spring as a tonic. Absolutely non-injurious, contains no alcohol, narcotic, or habit-forming drugs. Does not upset the liver, stomach, or bowels, nor injure the teeth.

If your druggist hasn't it send a dollar to the Ferrudine Chemical Corp., Roanoke, Va., for a large size bottle prepaid.

"That's a fine job," says the satisfied customer, whose printing order has been filled by the Journal's job department. See our work and get our quotations on cards, letter heads, statements, envelopes, sale bills, programs, catalogs, etc. High grade printing in one or two colors. Satisfaction guaranteed.

VIRGINIA: In the Clerk's Office of the Circuit Court of Prince William County, at Rules August 27, 1917.

T. Edward Jasper, Plaintiff, vs. Etta P. Jasper, Defendant.

The object of this suit, styled as above, is to obtain an absolute divorce for the complainant against the defendant on ground of willful desertion and abandonment for three years. Application having been made in writing, as required by statute by said complainant, and the affidavit that the said Etta P. Jasper is not a resident of the State of Virginia having been filed, and that her last known place of abode was Alberta, Canada, an order of publication is accordingly entered, and it is ordered that the said Etta P. Jasper do appear within fifteen days after due publication of said order and do what is necessary to protect her interest herein, and that a copy of this order be published four successive weeks in the Manassas Journal, a newspaper published in said county, and that a copy hereof be posted at the front door of the court house of said county, as required by law, and a copy certified to and registered by the clerk of said court to the said defendant at her last known address.

GEO. G. TYLER, Clerk, By his deputy, L. LEDMAN. LEO P. HARLOW, p. q. A copy—Tests: GEO. G. TYLER, Clerk, By his deputy, L. LEDMAN.

In the Clerk's Office of the Circuit Court of the County of Prince William, on the 6th day of September, 1917.

Saville & Claiborne, Inc., Plaintiff

The Quantico Company, Inc., Clarence A. Hutchison, Trustee, B. B. Wilson, Trustee, Hugh B. Hutchison, J. Gordon Bohannon, Agent, Eldridge E. Jordan, Trustee, J. W. Kephart, Trustee, J. Walter Long in his own right and as trustee, J. W. Kephart, Harry E. Carroll and Louis D. Carroll, partners trading under the firm name of Carroll Electric Company, J. A. Gilroy and A. C. Howard, trading under the firm name and partnership of Gilroy and Howard, Defendants.

The object of this suit is to enforce the payment of a claim of \$1,813.04, with interest thereon from June 21, 1917, due Saville and Claiborne, Inc., by the Quantico Company, Inc., and subject the lands of the Quantico Company to the payment of a mechanics lien for said amount which mechanics lien is duly recorded in the Clerk's Office of Prince William County, Virginia, July 19, 1917, in the Mechanics Lien Book on page 40, and covers all that certain reservoir and piping and appurtenances and easements thereto annexed and used in connection therewith, located in Prince William County, Virginia, and so much land therewith as shall be necessary for the convenient use of the same, to-wit: All that certain lot or parcel of land lying and being in said county near Quantico Station, on the R. F. & P. Railroad, in and near the town of Quantico, beginning at the intersection of Potomac avenue with the County Road leading from Quantico to Dumfries and bounded on the south by said Potomac avenue, on the east and north by what would be E street if extended northwardly, the said parcel of land being that portion of Section B designated "Reservation" on a certain plat of the property of the Quantico Company, Inc., which was recorded in the Clerk's Office of said county, to which plat reference is made for further description.

Also to set aside a deed of trust of date June 12, 1917, and of record in county on May 2, 1916, in D. B. 68, p. said Clerk's Office of date June 12, 1917, from the Quantico Company, to Eldridge E. Jordan and J. Walter Long, trustees to secure \$75,000.00 on the ground that it was without valuable consideration and a fraud upon the creditors of the Quantico Company, Inc., and to the Quantico Company, Inc., if proper have a receivership of the assets of in these proceedings, and a general creditors suit.

An affidavit having been made and filed that the defendants, B. B. Wilson, Eldridge E. Jordan, J. Walter Long, Harry E. Carroll and Louis D. Carroll, partners trading under the firm name of Carroll Electric Company, are not residents of the State of Virginia, it is ordered that they do appear within fifteen days after due publication hereof, and do what may be necessary to protect their interest in this suit. And it is further ordered that a copy hereof be published once a week for four successive weeks in the Manassas Journal, a newspaper published in the county of Prince William and that a copy be posted at the front door of the courthouse of this county on or before the 17th day of September, 1917, that being the next succeeding Rule day after this order was entered.

GEO. G. TYLER, Clerk. A copy—Tests: GEO. G. TYLER, Clerk. WM. W. BUTZNER, p. q. 17-4t

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

Clean Teeth FROM PROM DENTIST'S OFFICE Cannot Decay EUTHYMOL TOOTH PASTE IS AN ANTISEPTIC DENTIFRICE ESPECIALLY SUITABLE FOR BRUSHING TEETH IN THE HOUSE. WE KEEP STOCKS OF ALL THE BEST TOOTH PASTES IN STOCK AT

Prince William Pharmacy Manassas, Virginia

MULES FOR SALE Always from 100 to 300 head of horses and mules of all descriptions for sale at my stables in York, Pa. 14-33* JOE KINDIG

Peoples Produce Co.

Highest Cash Market Price Paid for Poultry, Eggs, Butter

DON'T DO YOUR OWN SHIPPING

Bring us your Eggs and Fowls for Cash and save express and drayage, commission, loss of weight and delays in getting returns.

When you deal with us the transaction is ended. You deliver your goods and we hand you the cash.

OPPOSITE NEWMAN TRUSLER HARDWARE CO MANASSAS VA.

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

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.

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.

FARM MACHINERY

Call on us before buying your farm machinery. See our line and look for further announcement in these columns.

Cornwell Supply Company

MANASSAS, VIRGINIA

Strictly Cash

Beginning on Monday, August 27th, 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

Sprinkel'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

M. J. HOTTLE

MANASSAS, VA.

Marble, Granite and all Kinds of Cemetery Work

GENERAL BOOKS: F. B. FARROW, President; C. F. WATFIELD, Cashier.

FIRST NATIONAL BANK,

ALEXANDRIA, VA., DESIGNATED DEPOSITORY OF THE UNITED STATES.

CAPITAL AND UNDEVIDED PROFITS \$100,000

DIRECTORS: F. B. FARROW, W. S. HALL, C. F. WATFIELD, J. P. HOTE, WALTER ROBERTS, S. S. BAKER, JR., DOUGLASS STUART

Prompt attention given to all business, in accordance with the National Bank Act.

REAL ESTATE and INSURANCE

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

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

C. J. MEETZE & CO.

101 N. E. C. Building Manassas, Va.

Geo. D. Baker

Undertaker

And Licensed Embalmer

LEE 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.

CHERRY HILL

The patrons of the Cherry Hill School were very pleased to see Miss Inez Allen return to teach here for another year.

Miss Allen took a leading part in the work of the Civic League, which was of inestimable value to the community.

Two young men from Cherry Hill, Emery Morgan and Earl Brown, have been called to Camp Lee to begin training for military service.

Miss Mildred G. Russell has returned to Washington to resume her studies.

Victims of Typhoid.

The two young daughters of Mrs. A. Stone were removed from their home to a Washington hospital about two weeks ago, suffering with typhoid fever.

Mr. Eugene Hamersal has been on the sick list for the past two weeks from a fall received while descending a gang plank on one of the river steamers at Winthrop, Md.

Mr. Jake Worth, who has been employed by the Washington Fertilizer Company, for the past four years, will leave in a few days for a vacation trip to northern New York.

More for Prince William.

We are soon to be deprived of a great amount of the traffic here, as it is reported that the rifle range at Winthrop, Md., will be removed to Quantico.

Mrs. G. E. Soutter visited in Washington and Fredericksburg last week.

The Civic League will hold its first meeting in a week or so, and a large attendance is expected.

Mr. W. G. Bushey recently visited his daughter, Mrs. W. George, who lives in Washington.

A daughter was born last Thursday evening to Mr. and Mrs. L. B. Oertly.

Personal Mention.

Mr. John Hicks has accepted a position with the Potomac Shipbuilding Company at Quantico.

Mrs. G. E. Soutter has had as her guest her sister, Miss Bessie Wiggleworth, of Caroline county.

Mr. William Sullivan, for several years a clerk in the store of Messrs. Soutter and Bushey, has accepted a position with the R. F. & P. railroad, at Alexandria.

Miss Ethel Bushey has been visiting her sister, Mrs. W. George, in Washington.

Mr. Oscar Bushey has accepted the position of clerk in the store of Messrs. Soutter and Bushey.

CANOVA

A party of automobilists from Canova spent Sunday at Occoquan. They arrived about 11:30 a. m. and, getting down from the cars, wandered among the touch-me-nots until they had reached the ruins of an old factory on the banks of Occoquan creek, which serves now as a trough for a mill race.

The water being quite low, they easily walked dry shod over to the main stream, where could be seen myriads of rocks of all colors and shapes.

the air, from which they enjoyed a bird's eye view of the stream.

After enjoying the beauties of nature on the creek the party returned to the autos and drove through the workhouse grounds to Alexandria and then to Arlington, once the home of General Lee.

At Arlington the party settled down under the trees and feasted sumptuously, while the rabbits and squirrels played about the trees and flowers.

Dinner being over, attention was turned to the Lee mansion, on the little green knoll overlooking the city of Washington.

The party included Mr. and Mrs. T. M. Russell, Mr. and Mrs. Joseph Dusey, Misses Jennie Purcell, Pearl and Ruby Russell, Helen Ludwig, Goldie Beavers, Zella Posey, Rowena Posey and Mary Carter and Messrs. Raymond Beavers, Carlin Posey and Ernory Russell.

ONE OF THE PARTY.

SMITHFIELD

Miss Annie Leary and Mr. Bolton Mills, both of Hoadley, were married recently in Washington. The bride formerly lived at Smithfield.

A large crowd gathered at Smithfield school house Wednesday evening to attend a moving picture show, but for some reason the show man failed to appear.

Mr. Walter Berner and his two sisters, Misses Frances and Gladys Berner, of Woodstock, accompanied by Miss Mae Luck, of Belle Haven, passed through Smithfield Sunday, en route to Quantico.

Mr. and Mrs. James Tolson, of Nelson Field, were Sunday guests of Mrs. Tolson's sister-in-law, Mrs. L. R. Keys, who is very sick.

Miss Grace Florence recently lost her pocketbook containing \$10 or \$12 while making a shopping trip to Occoquan with Miss Ocie Bailey.

Miss Lucy Kincheloe is visiting her sister at St. Elmo. Miss Kincheloe will leave for Richmond next week to attend the fair and to visit her sister, Mrs. J. H. Holmes.

Miss Lucile Lunsford, who has been sick for some time, is said to be improving.

Mrs. R. R. Hayes is visiting friends and relatives at Marshall.

Miss Minnie Lowe, of Independent Hill, was a Smithfield visitor this week.

Mrs. J. J. Murphey, of Chevy Chase, Md., is visiting her sister, Mrs. J. S. Lunsford.

Several persons from Smithfield attended the league meeting and box party which was held at Minnieville Saturday evening.

BOBBY COON.

CLIFTON

The Aid Society of the Presbyterian Church met Friday evening at the home of Mrs. M. E. Quigg. A letter from Mrs. North to Mrs. Mostyn was read and plans were made to hold a meeting October 23 at 7:30 p. m., when Mrs. North will make an address in the interest of the Red Cross.

Officers were elected for the ensuing year as follows: President, Mrs. M. E. Quigg; secretary, Miss Nancy Merchant, and treasurer, Mrs. D. W. Buckley.

Work on Playground.

Miss Holmes had a force of the girls and boys at work on the playgrounds at the school house Saturday morning. They

graded and marked the basketball court and starting the grading of a tennis court.

Miss Holmes not only superintended the work but took part strenuously in the exercise of the hoe.

Miss Moncure, who has charge of the fifth and sixth grades, is from Bealeton.

Mrs. Jesse De Cosse died Sunday evening and was buried Tuesday afternoon in the Clifton cemetery. Mrs. DeCosse was a Miss Crouch. She is survived by her husband, two sons, two daughters and one brother.

Pastor Buys Auto.

Rev. W. L. Naff, pastor of the Baptist Church, received his automobile Tuesday.

Mr. and Mrs. Clyde Mathers and Mr. and Mrs. Earl Mathers have returned from Palmyra, Fluvanna county, where they attended the funeral of Mr. Whitten, a brother of both Mrs. Mathers.

The farmers are busy cutting corn, picking fruit and getting ready to put in winter grain. Corn is said to be very slow ripening and damaged some by the drought.

Mrs. Charles Crossen is quite sick at her home about one mile from the village.

NOKESVILLE

The Nokesville public school opened Monday morning. The teachers are Prof. I. N. H. Beahm, of Nokesville, principal, and Miss Carrie Lee, of Greenwich, and Miss Lucile Mark, of Nokesville, assistants.

Miss Maybelle Hinegardner, daughter of Mr. S. H. Hinegardner, is attending Manassas High School.

Bladen Lee Marsteller, the young son of Mr. and Mrs. O. L. Marsteller, has entered the Manassas Graded School.

Miss Thelma Bruce Montgomery, of Verdon, has been the guest of Mrs. Clyde Bodine.

Miss Winifred Hinegardner visited in Manassas this week.

Mr. Edwin S. Hooker, who has been visiting his parents, Mr. and Mrs. J. A. Hooker, has entered Blue Ridge College, at New Windsor, Md.

The Journal \$1 in advance.

FORESTBURG

Miss Julia Cato, of Stafford, spent the week-end with her sister, Mrs. C. C. Dunn.

Mr. Jesse Rainey, of Dumfries, visited friends at Forestburg Sunday.

Mr. C. C. Dunn made a business trip to St. Elmo Tuesday.

Mr. J. T. Syncox, of Dumfries, passed through Forestburg Saturday.

Mr. J. E. Anderson is on the sick list this week.

Rev. C. W. Beard was the week-end guest of Mr. J. C. Dunn.

Mr. R. B. Abel's cow has fine twin calves.

Mrs. Georgia Cornwell, Miss A. M. Dunn and Messrs. R. W. and Joseph Abel motored to Fredericksburg Wednesday to attend the fair.

Mrs. Horace DeVaughn is visiting in Washington this week.

Mr. J. C. Dunn, Miss Pearl Baher, Mrs. C. C. Dunn and Miss Dorothy Dunn attended the Fredericksburg fair Wednesday.

W. C. T. U. MEMBERS MEET

Hold Annual Convention at Charlottesville.

The Woman's Christian Temperance Union of Virginia in session at Charlottesville last week selected Roanoke for the 1918 convention and elected the following officers: President, Mrs. Howard M. Hoke, Lincoln; vice president and corresponding secretary, Mrs. Lillian A. Shepherd, Norfolk; recording secretary, Miss Lena A. Kern, Winchester; treasurer, Mrs. W. J. Strickler, Petersburg; superintendent of scientific temperance, Mrs. T. Parrott, Martinsville, and musical director, Mrs. W. L. Balfes, Richmond.

Delegates were elected to the national convention in Washington the first week in November.

The Manassas union was represented by Mrs. George C. Round, Mrs. Kate Randall, Mrs. A. E. Spies, Mrs. H. L. Hundley and Mrs. Roberta Lynn.

The Journal—one dollar a year—and worth it.

EIGHTEEN MEAN LEAVE TUESDAY.

(Continued from page one.) Charles W. Creel, Waterfall. Charles F. Milstead, Occoquan. Owen Lester Cornwell, Bristow.

Roy Allen Muddiman, Manassas.

Arthur W. Leith, Manassas. John Reedy, Bristow. Harry Roland Buckley, Haymarket.

Arthur L. Colbert, Manassas. Wheatley M. Johnson, Manassas.

Raymond J. Davis, Manassas. Maury M. Lake, Wellington. Melvin Cornwell, Manassas, R. 2.

J. Benj. Johnson, jr., Manassas.

William C. Hinton, Quantico. Harry W. Polen, Catharpin. T. J. Runaldue, Manassas. Arthur L. Lawler, Nokesville.

COURT NEWS

Court proceedings continued from page 2:

Common Law.

Thursday—Bryan Gordon appointed justice of the peace for Manassas magisterial district for term ending Dec. 31, 1919. Harry P. Davis appointed justice of the peace for Manassas magisterial district to succeed Stewart Evans, resigned. Messrs. Gordon and Davis qualified by taking the oaths prescribed by law.

Gertrude Kelley appointed guardian of her nephew, Lenwood Jackson, a minor under fourteen; qualified as such by entering into bond in the penalty of \$2,000, with Richard Kelley as her surety, and taking the oath prescribed.

William Crow presented resignation as administrator of the estate of Fannie Miller, which resignation was accepted.

License to sell soft drinks at his place of business granted to William E. Collins, of Quantico.

H. I. Goodwin against L. F. Bargamin and Lucy L. Bargamin—verdict for plaintiff against the defendant L. F. Bargamin, \$106.45, interest and costs.

Resignation of J. P. Smith, justice of the peace for Gainesville magisterial district, accepted.

GAME WARDEN NAMED

Wm. Crow, of Joplin Appointed by Game Commissioner.

Mr. William Crow, of Joplin, has qualified as game warden for Prince William county, his appointment having been made by Mr. John S. Parsons, state commissioner of game and inland fisheries.

Game Warden Crow has received a crate of English Ring Necked pheasants, half of which have been released at Joplin and half at Ben Lomond Farm, near Manassas. The state has declared a three years' closed season on pheasants and the birds will have additional protection from the landowners.

The hunting season opens November 1, and County Clerk Tyler already has issued 133 hunting licenses, 119 for the county and 14 for the state.

Some persons have been under the misapprehension that a license bought in 1916 would be good for one year from the date of issue. All hunting licenses obtained for last season expired July 1, 1917, and all persons hunting on expired license are liable to arrest.

BUSINESS LOCALS

FIVE CENTS A LINE FIRST INSERTION—THREE CENTS SUBSEQUENT

Keifer pears for sale—75 cents bushel. Mrs. R. A. Pearson, Gainesville, Va. 20-4t

Wanted at once—Good, steady lady as switchboard operator. Apply at telephone office. 20-1t

For sale—Apples at 75c and \$1 per bu. Pears, 50c and 75c. Geo. B. McDonald, Corby Farm, Brentsville. 20-1t

Choice pears at a reasonable price. Come and get them or order early. J. H. Dodge. 20-4t

For Sale—Two good driving or work horses, nine years old. Wheatley M. Johnson, Manassas, Va. 13-tf

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

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

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

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

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

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. 53

House for rent—6-room dwelling with modern improvements. G. Raymond Ratcliffe, Manassas, Va. 19-tf

For Sale—Dwelling house and store room combined, with one acre of land at Bristow, Va.; house in good condition, 8 rooms. Nerly new 6-room house with 2 large halls, 2 large porches, 2 acres good land, located 1/2 mile from Manassas C. H. on Manassas and Bristow road. Well lighted with electricity. Both properties will be sold cheap and on easy terms. 150 acres cut-over timber land located about 2 miles south of Brentsville, Va., on the Independent Hill and county road. E. L. Hornbaker, Manassas, Va. 19-12

For sale or rent, possession 21st of September, the Walter Shannon property on West St. For further information write Walter Shannon, 614 Main St., Norfolk, Va., or see Jas. E. Nelson, Manassas, Va.

Horse for sale—Eight years old. Will work anywhere. Apply Maddox & Byrd, Manassas, Va. 17-tf.

For sale—Fine seed pea; absolutely free of garlic or any foul seeds. W. I. Steere, Manassas, Va.

Advertisement for Styleplus Clothes. Features a man in a suit and text: 'Styleplus Clothes \$17 and \$21 Each grade the standard Each grade the same price the nation over'. Includes details about fabric quality and pricing.