arannessas.

ESTABLISHED MAY, 1895

MANASSAS, VA., FRIDAY, FEBRUARY 1, 1918

\$1.00 A YEAR IN ADVANCE

TIME TO THINK **ABOUT GARDENS**

Must Increase Food Production pint cans and \$45 per 1,000 for

Miss Lillian V. Gilbert, County Home Demonstration Agent)

The question of producing a sufficient amount of food to supply our own needs and leave a surplus for those dependent upon

us is of gravest importance. It is a problem that every individual of the nation should consider at this time. The production of a food supply large enough to meet the aituation can only be brought about through the active support of all the people. Those in a position to know have warned us that the shortage in food products this year will be serious. It is a duty for all who can obtain land to produce at least as many veretables as are needed for the home table, whether in the city, town, vilage or country. This will lower the cost of living and will releas commercially grown vegetables to supply those who cannot produce them. Let's try to incase our food supply at least 20 per cent over last year.

The time for planting will soon be here. The time to plan and look out for seeds is already here. Let us reason sanely and plant only the amount of land that han be properly cared for. This wifl produce far more than a much larger neglected garden.

The United States appernment has made it possible her all themers and gardeners to obtain me trate of soda for \$75 per ton, plas freight charges and the state fertilizer tag fee. It is Miss Hattie V. Cole, H. J. Carr for it on or before Monday, Feb Louis Lombard, Miss Alice Seruary 4. This is a good oppor- lecman, Miss Lois Lynn, Mrs. W. The Sunnyside Home Demon- war for America would be a turily for those who wish to use S. Lynn, Miss Rebecca Janney, stration Glub will hold a meeting training in habits of thrift and who hasn't a friend to think of made," Mr. Montgomery said nitrate of soda to obtain it. Re-Joseph T. Janney, Miss Mary Se. at 2:30 o'clock next Thursday, economy instead of the old him. give good results on medium worth, Miss Nora Gardner, Occo. The subject for discussion is censfully learn this, would the poor soil. It may be applied in quan Branch; Mrs. G. D. Hiner, poultry work. Every member is wan be won. along the row and working it Blough, Manassas; Mrs. T. E. to give views or suggestions on Mr. McDonald expressed his Burr, Mr. C. A. Montgomery, state shows. Now is the time to mong the row and working it Sloper, T. J. Hereford, John T. J. better poultry for Prince Wil-warm appreciation to the stu-Mrs. T. E. Haines, Miss Mary secure good seed." touched burning will result. One Richard Collins, Mrs. Richard county home demonstration him during his illness just fall, Isabelle Hutchison and Mr. H. ple for each application. Applieation for getting this nitrate of seds can be gotten from the office of the county agents. Should Buy Cass Now.

It is urged that all who wish to purchase tin cans for the seadle of February. We cannot wait longer. Let us know the quantity of cans you will want this season and sizes and if you TAX COLLECTOR COMING sends the best report promptly via Rice. will act by the time named our Home Can Company will see that we are supplied. You are advised, by all means, if you want cans not to put this off-for as

from these conditions, heads of return to the government. This worse around the manufacturing in order to avoid penalties. centers. You have nothing to lose and all to gain by placing: your order sarly for cans, and

The county agent has secured the following quotations for early market: \$3.50 per 100 for pint cans and \$4.50 per 100 for quart cans, or \$35 per 1,000 for -Nitrate of Soda Avalla- quart cans. This does not include the freight.

> another red cross BRANCH ORGANIZED

Catharpin Members Name Mr. McDonald Chairman-County Membership Grows.

Another branch of the county chapter of the American Red Cross has been organized at Catharpin with about sixty mem bers. The officers elected by the Catharpin Branch are Mr. Charles R. McDonald, chairman; Mrs. C. F. Brower, vice chairman; Mrs. J. W. Caton, treasurer, and Mrs. L. K. Lynn, secretary. The women of the branch have opened a workroom in the hall offered by the Stonewall Council, Order Fraternal Americans, and have been busily knitting and making hospital garments.

The county chapter has made another shipment of knitted goods to Washington for distribution. A new supply of wool has been expected for several. days.

The chapter has received six amount of wheat four sold last new members by transfer from year. the national organization: Mrs. W. W. Davies, Manasses : Mr. A. Monday and Wednesday H. Green, Mrs. J. Jenkyn Davies, one wheatless meal a day. Mrs. Benjamin Brown, jr., and One meatiess day a wee and Mrs. R. H. Dunian, wife of a day. race, Tuesday and Baturday. bers enrolled since the last annuncement are Mrs. H. L. Puble, Rollins, Mrs. John T. L. Rolli Collins, Walter Downs, Luther agent, will attend.

tesh Catherpin Branch.

Will Assist in Filling Out In-- come Tax Returns.

Income Tax Deputy Collector you know, there is such a won- T. E. Hudson will be at Manassas inaugurated governor of Virderful congestion in traffic that at the Prince William Hotel on ginia at 11:30 o'clock this mornwe must have orders in so that the 7th and 8th days of February ing in the state capital. Owing cans may he shipped the first op- 1918, at which time he will take to the severe snow storm and the portunity, in order that we may pleasure in giving any assistanca small space available at the cap-

of embargoes it may take consid-widdwers) having net income of governor's mansion this evening. erably longer than that. Aside \$1,000 will be required to make a

AMERICANS GO ON WAR BREAD RATIONS

Reductions Demanded by Heaver

to Create Larger Exports to Allies.

The important part which food is to play in winning the war is drawing the line tighter on food regulations every day. Victory bread is the name selected by the Food Administration for the war bread diet which began Monday as a part of the war rationing system prescribed Saturday night by President Wilson and the Food Administration. Curtailment of consumption will be accomplished largely by volume tary effort, but force will be enployed wherever permitted under the food control act.

The chief features of the food conservation program are;

A baker's bread of mixed flours beginning Monday with a five per cent substitution of other cereals for wheat until twenty per cent substitution in reached February 24

Sale by retailers to household ers of an equal amount of substitute flour for every pound of wheat flour purchased at the time the wheat flour is bought. Sale by millers to whole and wholesalers to retailers of

Two wheatless days a wee

Miss Lens Green, Nokesville, Tuesday—and one meetless mes

Two porkless days a

DEMONSTRATION WORL

ne liam, Misi Lillian V. Gilbert, dente o

mont; W. H. Hoffman, F. H. San- Groveton and Hickory Grove teachers in the county were high ders, Charles R. McDonald, Mrs. Good Housekeepers' Clubs have school graduates and were most Charles R. McDonald, Mrs. W. H. taken up home demonstration successful in their work. Beginsont and James N. Meln. president of this club.

INAUGURATE DAVIS TODAY

Hon. Westmoreland Davis was have them in time. in filling out income tax returns, itof the inaugural services were It is taking now five or six All married persons having an unpretentious. There was no times as long as usual to get income of \$2,000 and all single parade. The reception and infreight through and on account persons (including widows and augural ball takes place at the

can companies write, are the return must be in the hands of formerly of Manageas, was re- the ceremony being preceded and board. facts that when spring opens up the Collector at Rosnoke, or one cantly promoted to the position followed by the singing of "The labor conditions are sure to be of his deputies, by March 1, 1918, of first assistant to the advertis- Star-Spangled Banner" and "God The Journal.

ALUMNI GIVES SERVICE FLAG

Presented to Manassas High School by Lieut. Round-Many Persons Attend.

the program being devoted to the still greater ones. High School.

principals requesting that all Brower. schools hold a coal conservation program. This was followed by a series of readings and talks on the present coal situation, savang coal in the home, and Commissioner Garfield's coal consersation order, by Dwight Hopins, Rice Green, Beverly Walkonly seventy per cent of the fer an explanation of how the commissioner's order would affact Manassas, given by Mr. H. . Sanders, an address was made by Superintendent Mo-Donald on the present vital need of economy in general as well as in fuel conservation, in the prespt world war. He contrasted in the aid days of plenty When Mai could sometimes be bought urged that all who wish to use and A. L. Holsinger, Bellehaven Sunnyside Club Will Meet at ent urgent need of saving every nitrate of soda make application Branch; Mrs. Grimsley, Mrs. Hoadley Next Thursday, shovelful, and dwelt upon the formal of the state of the s member, several light applica lecman, Miss Mame Selecman, H. afternoon at the home of Mr. wasteful ways of the past; and tions at two-week intervals will P. Slack, Miss Ethelyn Wiggies. George Pettitt; near Hoadley, that only as the nation could suc-

> and also his pleasure in the fact W. Sanders. Allison, Moses Cross, Alex. Bon. The Manassas, Bethlehem, that a large proportion of the

Jeffries, Mine Sucie Jeffries, Al work under the anspices of the. At the conclusion of his adbert Jeffries, Jett Pattie, Mrs. state extension service. Hick-dress the tags sent by the State son of 1918 attend to this at Mrs. T. J. Caton, C. F. Caton, after a meeting held on January the students by the Boy Scouts to send an order about the mid-Mrs. J. W. Caton, Wayland Grif- 17 at the home of Mr. John Ew- with the request that they tag fith, W. T. Beaumout, R. M. ell. Miss Elizabeth Thomas is their coal shovels at home, the school shovel being first tagged A banner is to be given at the before the distribution by two end of the year to the club which mounts, Ralph Larson and Mar-

Mr. G. Raymond Ratcliffe next gave an address describing the a of the war savings and thrift stamps, and made an urgent appeal to the students to invest in the stamps as far as the could, and to get their friends to invest, as thereby they would not only do their bit for the war but would form the invaluable habit of saving as well—the habit indispensable for

Last came the presentation of -Mr. Clarence W. Wagener, school by Lieut. Geo. C. Round, to play in the Great War. She the Governor's secretary.

"Add the highest and most eionary to all the nations of the -sim sur 'pres su 'Surmossa sem cherished ideals of the race, and that perhaps the most fitting motto for her service flags would Prince William Boys Take Lien's be "The Fatherhood of God and the Brotherhood of Man." In conclusion he said to the atu-One of the most interesting dents that he had felt that he

Beautiful" by the school, Miss Burr Button and Maurice Har-counties represented. Emily Round then read State rell; the three associate members. Mr. J. M. Kline, father of the

PLEASURE FOR SOLDIERS

ocal Committee Plans to "Smileage Book" Drive.

A local campaign is being conducted for the sale of the "Smileing sold at \$1 and \$5, are made it was a "toss-up" between the up of five and ten-cent ce which will entitle the holder, one the finest performances to be beautiful silver cop affered for avail themselves of the oppost pressed the same opinion." tunity to brighten the lives of "Mr. Kine has many reasons.

Uncle Sam's fighting men by to be proud of his splendid succommanding officer for a soldier record he and his some have

tee was held Saturday to discuss will begin to plan to grow better plans for the drive which is in corn this year, and not allow one progress this week. The mem- man or family to carry away all poor son. It may be applied in Mrs. M. J. Babb and Leslie E. tirged to be present and prepared the the course of his remarks bers present were Rev. H. Q. the laurels from both county and

TOWN COUNCIL MEETS

Committee

The Committee of Public Saf- ued next week. ety also made a written report, The gambling paraphernalia directing attention to the door seized by the officials was taken at Ruffner school building, which to Fairfax Courthouse under opens inside instead of cutside guard of deputy sheriffs. It conand is considered unsafe. The sisted of keno, raffle and roulette the Alumni Service Flag to the clerk was instructed to send a layouts, 8,200 chips, two gallons copy of the report to the school of buttons tables chairs and ber

-Miss Helen Berry, of Riching manager of the Allen Motor Save Our Men" by the school, mond, a former teacher in the States Navy is a greater source JOHN M. HART, Collector. Company, Fostoria, Ohio, where Mr. Round spoke with deep feel- Manassas graded school, has the of defense for our country than he has been employed since 1916. ing of the significance and mean-distinction of being the first wo, the Army," is the summer severes -The Manassas High School Mr. Wagener is the son of Mayor ing of the flag, and also of the man to deliver the Governor's ed for debate at a menting of the have them shipped in to you just basketball team will play the and Mrs. W. C. Wagener, of Ma- glorious part that America, led Message to the General Assem- Aden School Civic League Frias soon as the factories can ship Southern railway team here to nassas, and a former editor of by Providence, was called upon bly. Miss Berry is assistant to day, February 5. The speakers

AT CORN SHOW

Share of Awards at Charlottesville Exhibit.

The three Kline brothers who and impressive Assembly pro- had lived through great times fook all the blue ribbons at the grams given at the High School himself, but that to them would Manages corn show made the this year was held last Wednes-come the privilege of living same record in the state contest day morning; the first part of through, and perhaps sharing in Saturday when the tenth annual show of the Virginia Corn Growsubject of coal conservation, and The graduate members now in ers' Association was held at the latter part to the presents, the army and represented by the Charactesville. These Prince tion of the service flag given by stars on the flag are: Lieut. William corn club boys won all the Alumni Association to the Percy Haydon, Lieut. Roswell except second place in the single-Round, Sergeant Hunton Cox, ear-class, which was taken by a The program opened with Wheatley Johnson, Benjamin boy from Albemarie. The premprayer, followed by a Bible read- Johnson, Earl Merrill, Paul Weir, iums offered amounted to \$30. of ing by Miss Virginia Kite, and Carter Green, George Adamson, which the Kline brothers won the singing of "America the Carroll Rice, Clyde Simmons, \$25, leaving \$5 for all the other

Superintendent Stearnes' letter represented are Marshall Hay- boys, won third place in the teno school superintendents and don, John Willcoxon and Frank car class. His corn attracted much attention at the show. Mr. Kline was appointed a director of the association.

> J. M. Kline, jr., exhibited the best white ear of corn in the state, including both boys' and men's exhibits. A yellow ear exhibited by Mr. Rucker, of The age Books" originated by the Plains, Fauquier county, was Military Entertainment Council placed over this white ear in the appointed by the Secretary of sweepstakes class. It was learn-War. The books, which are be ed after the corn was judged that white and yellow ears.

> We believe that our Prince of Uncle Bara's soldiers, to enjoy William boy was entitled to the given in the Liberty theatres the best ear," said Mr. C. A. which are being erected the Mantgomery, Prince William government at the campe. It is county agent who attended the expected that many paradia will show. "And many others ex-

> presenting a Smileage book to cess as a corn grower, and this some friend in the army or to a county should be provid of the A meeting of the local commit- that many of the farmers here

> > GAMBLING ARK RAIDED

Others Out on Bo

Twenty-sine men were arrested recently when officers of the law raided the "ark," a vessel on A regular meeting of the Town the Potomac near Alexandria, in Council was held at the Town which gambling is alleged to Hall Monday evening, Mayor have been in progress. They Wagener presiding. The follow- were arraigned before Judge I ing councilmen were present: R. T. Thornton in the circuit Mesers. D. J. Arrington, IRR. C. court of Fairfax county and fines Johnson, O. R. Newman, Albert of \$110 and costs were imposed Speiden and H. D. Wenrich. The upon twenty-one of the men. minutes of the previous mession Edward Heath, sr., alleged prewere read and approved and bills prietor of the establishment, was were ordered paid. Reports were held in \$500 bond for his appearmade by Superintendent Rosen- ance in court on Tuesday and five berger, Sergeant Wine, Council- men alleged to have been emman Arrington of the Cemetery ployed on the ark were required. Committee and Councilmen to furnish \$300 bond each for Johnson of the Public Utilities their appearance at the same time. The trial will be could

have not been announced.

RESENTS CHARGE

War Sermon.

profound regret and sheer aston-18, by Rev. Alford Kelley, pastor of the Manassas Presbyterian Church, which, as was stated atthe time, was previously delivered in the form of a sermon from the pulpit of the above church from the text, "The War Was of God." I Chronicles 5:22. It becomes all the more deplorarealize that such an article should come from the pen of one in our midst, especially such a Mr. Kelley.

To substantiate his point of the correct and truthful informa- is Emperor of Germany.

rected into more wholesome man soldiers. We recall of hav- pendence. They have registered

process of formation just behind martial law, so to speak, and in unity of purpose, the firing line and intended to charge of a German officer who We do not like to appear in arouse interest, and thereby demanded of the inhabitants of print but felt that a few remarks command the whole attention of the village one morning that a were necessary not so much in his hearers, or readers, as the certain amount of food be appro- defense of Catholicism, but in In Happy Valley, John Pox, Jr case may be. The object to be priated and deposited on the pub-equal defense of democracy as The Red Flower. (posses of the war) attained and which was preceded lic square by 4 o'clock in the aft- well. We have tried to be frank Henry van Dyke by the foregoing, being a direct ernoon and notified them that if yet courteous and have endeavshot at the Catholic church, an the demands were not met by ored to confine our remarks to a ardent desire to cast a sordid re- that hour, the heads of twenty plain statement of facts as near flection thereon and to convey families would be placed under as possible and most sincerely about dogs), John Tainter Foote. the impression that the Papacy arrest and publicly shot on the trust that there is nothing therewas in league with the Kaiser, same square on which the food in that shall lead to a newspaper Laura Spencer Portor.

ning the war."

informed.

ination in America whose mem- tal sacrifice and thereby save the w. bers are more loyally and unani- doomed men's families from in- grateful appreciation to The published a short time ago were nursecurity of 'life, liberty and the boys were on the spot, the enorpursuit of happiness" as any mous amount of food required

other class of the national citi- could not be found in the whole zenship. There is not the re-village, as of course was known motest particle of ground for the by the German officer in the beassumption of any such an idea ginning, who directed the immeas that the Pope and the Kaiser diate execution of the order. Writer Criticises Statement of are in league together, or are in The priest gently approached the same thing. Does anybody not accept those boys who had think that the Pope would sanc- no one depending on them rather Editor Journal:-It was with tion the invasion of Belgium-a than kill the older men who had large percentage of whose inhab- so many depending on them, his ishment that we read the article itants are Catholics—and the scornful and sarcastic reply was in The Journal's issue of January shameful destruction of proper- "there are only nineteen," wherety as well as the outrageous apon the priest threw himself in atrocities committed on the fe-front of the firing squad and male members of the homes of cried, "Here! I'll make the twenthat ruined little country, or ty." sanction the invasion of Italy by While Emporer William and the German allies which at one the Hohenzollern family are time actually threatened the members of the Lutheran destruction of the vatican? church, there are several promi-Surely no reasonable person nent characters in the "War ble and astounding, when we would presume that the Pope Party" of Berlin who are devout was inviting suicide to the very members of the Presbyterian threshold of his palace.

learned gentleman as the Rev. against Germany has a great sional militarism as the Kaiser many Catholics in it, any num-himself, although we do not as-The pastor opens his sermon ber of whom are actively engag- sert for a moment that there is with a fine array of words, de- ed in the suppression of Prus- any connection whatever bepicting in glowing and glorious sianism. In the United States tween this fiendish clan of maniterms the just cause of the en- the Catholic church is among the acs and the churches referred to trance of the United States in largest religious sects and a above—we merely mention the the World War, all of which is in large proportion of her male fact to show how seemingly riperfect accord with the true members, who are of military diculous it would be to undertake American spirit of today. These age, are in various cantonments, to imply that there were in any opening paragraphs are excellent on the high seas, in the trenches sense or form an alliance befood for thought and are reas in France and at various govern- tween Rome and Berlin-nor do suring and convincing to anyone mental war-posts effectually we lay such a charge at the door who might be the least bit skep back of the administration in the of any other church of our land. tical, as they are based on a com- successful prosecution of this. The origin of Jeffersonian war in defense of some.

view several quotations are tak- bons has on numerous occasions ciules in the constitution of the en from a little booklet, entitled, in public speeches and through United States made it possible "How the War Came to Ameri- the press, voiced absolute ap- for all religious sects and creeds ca," which was gotten out by the proval of Mr. Wilson's aims and to enjoy the peaceful and unmo-Committee on Public Informa- purposes and praised the stand lested exercise of their respection composed of the Secretary he has taken in laudable terms. tive forms of worship and it is of State, Secretary of War, Sec. No reference has been made to longthe defense and protection of retary of Navy and Mr. George this fact but undue emphasis has the principles of that noble doc-Creel, a small pamphlet that has been lain on the words of the trine that we are sending our probably reached every house. German Chancellos Count von troops abroad at present. hold, as this is one of the ways Hertling because he is a Catholic, There are several million mer

But it seems as if this flowery early days of the war. One such tile to their personal faith or be

A more absurd statement could was to have been dumped. The controversy. not have been propounded by the priest realizing the seriousness. We think Mr. Kelley an excelof such an order immediately lent gentleman and valuable citi-It is to be regretted that such urged his people to bellest to son, but could be a great deal an uncalled for utterance of gether every single hit of food more useful to the community Hi speech should take place at this available. But after the middle he would address himself to the time, when the whole power and of the day he could readily see task of trying to preserve har- Burnett. energy of the nation religiously, that the required amount could mony and bringing about a more. The Money Master, Gilbert Parker socially, morally and commer- not be found and went to the of- universal concurrence of senti- The following books have been placcially should be confined to a con- ficer in charge and asked if they ment to the end that we may be ed on the "pay shelf." These books centrated and united effect on might be granted an extension thoroughly united in thought, of five cents, in advance, for the period the one great problem of "win- of time in which to comply with word and action and thereby bet- of one week and on further payment of the request, he was told "no" and ter prepared mentally, physical- five cents may be reserved for one ad-Such phrases of speech as the he then asked if twenty boys ly and morally to march as one above promulgated broadcast from a nearby educational insti- solid unit against the common catinos in fiction and current his through the land can do nothing tution would agree to do so, fee of liberty and civilisation more than incite dissension and could they not substitute for the and—on to Victory. Which, confusion, and worst of all create heads of the twenty families who taken altogether, is one of the the wrong conception of condi-were so badly needed to help most patriotic and important tions and facts as they actually feed the remaining women and services a church or its pastor are, among the illiterate classes children. He was given an eva- can perform for its community and others who are not so well give enswer but went anyhow at this time, and at which the Kipling

presence twings to accomplish the efficiency and asked if he would

church, and who are as instru-Nearly every country arrayed mental in the practice of profes

democracy over a century ago His Eminence Cardinal Gib- and the embodiment of its prin-

ways adopted by the federal gov- but who is no more a spokesman born and reared in the United ernment as a means of spreading for the Catholic church than he States under the protection of "Old Glory" and although memtion as to how we were forced. No credit has been given to the bers of various churches, they Catholic pricets in Belgium who appreciate as fully the protec-Had the sermon stopped there have made such supreme sacri-tion afforded by that National and been brought to a brief fices and suffered untold brutal Emblem as did any of the signconclusion or even properly di- treatment at the hands of Ger- ers of the Declaration of Indechannels, it would have achieved ing read some time ago in a mag- and are right now subject to its greatest good and have re- azine an account of some of the their country's call and it is very mained a lasting credit to this hardships to which the Belgian untimely, indeed, for anyone to distinguished minister. people were subjected in the utter any malignant words hosdescription of our national obli- account was relating to a Bel- lief, which at best can only serve ise Creighton. gations was ingeniously placed gian priest who had given his to arouse antagonism and engenin the forefront as a camouflage own life to save that of another, der ill feeling among them and for the real bomb that was in The village was placed under might possibly disrupt their

and succeeded in inducing hime- minister was so admirably driv-There is not a creed or denom- teen youngsters to make this vi- ing in the first part of his ser-

> We beg to offer our most! The books on this list and on one its readers and supporters.

Respectfully

INSURANCE IS A PROFESSION

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

Established in 1878

TIME TRIED FIRE TESTED 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

NEW BOOKS AT PUBLIC LIBRARY

Fiction, Juveniles and Books of General Interest-Many Additions Noted.

Many books have been added since January 1 to the shelves of the Ruffner-Carnegie Public Library, which is open every Thursday afternoon. The library committee, of which Mrs. C. R. C. Johnson is chairman, has authorized the announcement of the following additions:

Juveniles. Clewn, the Circus Dog, A. Vimar. The Quest of the Golden Valley (a sidey of Alaska for boys), Belmore

Little Mr. Thimblefinger and His Queer Country, Joel Chandler Harris. Mr. Rabbit at Home, Joel Chandler

The Princess and the Goblin, George The Princ

Macdonald. The Story Book of Science, Jules Henry Fabre. Stories from English History, Lou

Books of General Interest. Over the Top, Arthur Guy Empey. The Rainbow Trail, Zane Grey The Long Roll, Mary Johns

Cease Piring, Mary Johnston. Anne of Avonies, L. M. Monte The Whistling Mother, Grace 8. Richmond.

biography and history of the Middle West) Hamlin Garland

Dumb-bell of Brookfield (stories The Greatest Books in the World

Flute and Violin, James The Creacent Moon (poems about South America, Frank G. Carponter The Spirit of Youth and the City

French of To-day, John W. Cunliffe. The Last Prince, Frances Hodgson

are leaned to subscribers on payment and should be in constant circulation

The Indian Drum, William McHarg and Edw. W. Balance Herself, Himself and Mynelf, P.

Calvary Alley, Alice Hegan Rice. The Red Planet, William J. Locks. A Diversity of Creeks

My Four Years-in Germany, Jam W. Gerard.

mously behind the President evitable suffering and certain Journal for the courtesy hereby chased from the fund appropriated by than the Catholics. They are death from starvation in the end. extended us, recognizing it as a the School Board and the Town Counjust as much interested in the At 4 o'clock the priest and the newspaper fair and impartial to eil. Other additions will be made from time to time as new books are published or ones of standard merit

CHURCH SERVICES

Bethel Lutheran Church, Rev. Edgar Z. Pence, pastor. Catechetical instruction Friday

Presching at 11 a. m

PRESBYTERIAN Manassas Presbyterian Church, Rev.

liford Kelley, pastor. Sunday—Sunday school at 10 a. m bject, "Jesus, Lord of the Sabbati Preaching at 11 a. m. and 7:30 p. m. Subjects, "Things Hard to Do"—me

ing, "Forgive"; evening, "Confess." Christian Endeavor meeting at ? p. m. Subject, "Christian Duty and Privilege. II. Winning Others Christ."

Wednesday-Prayer meeting at 7:30 p. m. Led by Prof. H. D. Lucis. EPISCOPAL.

inity Episcopul Church, Rev F. Burks, rector. Sunday school at 9:45 a. m. Morning service at 11 o'clock. Holy Communiton.

St. Anne's Memorial Chanel Nobe ville, Rev. J. F. Burks, rector Service Sunday at 3 p. m.

BAPTIST Manassas Reptiet C

D. D. Clark, pastor. Sunday-Sunday School, 9.45 a. m U., 5:45; evening service at 7:80. Wednesday-Prayer

Belle Haven, first Sunday 11 a. m. Weedbine, first and second Sundays

Hatcher Memorial, second Sunday 1 m. m. and 7:80 p. m. Oak Dale, third Sunday 11 a. m. Auburn, third Sunday 7:30 p. m.

PRIMITIVE RAPTERT Primitive Baptist Church Elder S. Dalton, paster. Services every fourth S a. m. and the Saturday are

CATHOLIC

All Saints' Catholic Church, Man eas, Father William Gill, paster. s-at 8 a. m., first and third & days. Second and fourth Sundays of 19:36 a. m., followed by benedicti the Blessed Sacrament,

Grace Methodist Episcopal Church. Sunday School at 9:45 a. m.

RETHODIST

Preaching at 11 a. m. and 7:30

Sadley-First, second

мув, 11 в. н days, 8 p. m. · Gainer-ille

third and fifth Sunday, 11 a. m. rd and Afth So

Woodlawn-Third Woolsey-First Sunday, 8 p. m.

UNITED BRETHREN. Rev. L. C. Messick's appoints follow:

-First and third Sundays, 7:80 p. m. Second and fourth Bun days, 11 a. m.

Midland-Pirst and third Sundays

Buckhall-Second and fourth &

Aden-Second and fourth Sundays

days, 3 p. m.

THE MAN AND THE CHUCK

In summer time the Woodchuck is a spry as he can be; He digs his holes and bebs about, and works industriously,

But when the winter winds come and bring the ice and snows, He curls up in a little ball, and off to - sleep he goes,

Because he is a spineless beast, all full of doubt and fear, norning service, 11 o'cleck; B. Y. P. He doesn't try to make a fight—and he loses half a year.

Some merchants are like Woodchucks, and winter finds them dead, While profits, effort, lab sumed in "overhead." The January snows and wind it

seem to freeze their brain; ey sit around sild loss and till springtime comes again, ause they don't know how, perhaps and haven't got the "spins"

To advertise and hustle and bring is white "his." For January is the time to sert the stock out well.

and dispose of all ti prices that will sell; To get your money out of goods that May wood the shalf ad put it into somethic

justify itself. So have a sale, with bargains stuff that's got to go, and give real bargains, mind you

the felks are sure to know: People have got to live and eat in mary; teo-They'll buy their goods of so

it might as well be you. If you are a Woodchuck merch go to sleep and snore But if you're strong and full of p

got busy it your store. of for the bringer branks that you peasess the pluck; r live one and de byeine

Man and not a "Chuck." in and Leader, Spring Valley, Wie

The Manassas Journal The Manassay Journal Publishing Co., Inc.

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

Subscription, \$1.00 A Year in Advance

Friday, February 1, 1918

A PATRIOTIC DUTY

Many stories calculated to derogate the influence of the Red Cross have reached Prince William, along with every other secthe war. Some of the stories er; my boy's mother. are absurd and easily contradicted by the reasoning power of got this from Washington: the hearer, others are so insidiously invented as to raise great ed) Herbert." doubts in the minds of those who are not in a position to obtain mothers are not told. Off to run change which has been observed. Normal living promotes physreal facts to refute the state the gauntlet of the sneaking, in these reports of late. For ical harmony, steadying the

are audited annually by the War to be blinded forever by the vi-Department, annual reports are cious gas of the Hun; off, per-counts of Hun kultur, calculated Nature's health-giving combina- On a bloody field in France, made to Congress and the Presi- haps, for a grave among the un- to increase the pride of the tions were never so needed as when his writhings caught the glabor dent of the United States is its known. Gone! That's all, and American farmer in his own now, when the balance of normal Of a nurse expert but pretty, head. It is a public organiza- Mother Smith kneels by her poor form of government. The tongue vigor and steady nerve will be a Who knelt down in tender pity tion and any member of the pubbed in her lonely room, cries a of cavil may be raised against powerful factor in determining To receive his parting word. lic is at liberty to see its records. little and takes a little stronger this form of mental alimentation our fitness to emerge from the In spite of this open policy the hold on her faith in the goodness for the rural proletariat, but we world struggle with victory. "Send a card to little Alice, evil rumors spread, and will con- of God the Father, whose com- venture to say it is a stroke deft- We must be well prepared to live Down in dear old distant Dallas tinue to spread until fair-minded fort is all a widewed mother has ly executed and of the right sort. happily and samely in the new Tell her I continued true, persons recognize their opportunity to perform a genuine service to the nation by investigate pital. (Signed) Smith's chum." other quarters. As a sample, proper adjustments to make life Saying only this miscourings ing even these stories which are circulated as fact instead of ru-

salaries paid to Red Cross offi-ing? Silence. cisis, came to the attention of All the butchery of the fight, Rev. H. Q. Burr. pastor of Grace all the sufferings in the ambu-Methodist Church, who directed lances, the amoutations, the agothe Christmas membership drive nies of the hospitals about which The story, which had gained before her eyes as if on a film wide circulation, had naturally reel of a movie. She sees her tunity to be of service and real-hands. Her boy's groans thunful refuta tion of such rumors is necessary would still them by burying her to the best interest of the work head in her pillow. He was hers addressed a letter to the Red teach to walk, to send to school, Cross national headquarters at to work for, to help live clean, to

"Your letter of January 17th him! is at hand. I am very glad to be Yesterday, there came this: able to reply to your inquiry in H. Smith in St. Mary's Hos rexard to statements which have miss. New York City. Opera been made that the Red Cross is tion for appendicitis satisfacpaying high salaries to its offi-tory. Home on month's leave, cers. Nothing could be further when fit. (Signed) Official. from the truth. Such state. Say, fellows, heaven forbid ments as you have heard lead us that ever again the widowed to believe that they are a part of mother of a soldier boy come into an evil propaganda calculated to our sanctum to show her happiembarrass the Rad Cross. Many ness over her only son! You patriotic but nevertheless simply cannot swing your hat, thoughtless persons have passed hurran for mothers, and writealong these rumors, innocent of dignified editorials at one and the the fact that by doing so they same time; and it works against are really aiding our enemies.

report of the activities of the only buy of a mother, yourself-American Red Cross from the Washington Herald. outbreak of the war to Novemthe extent of the expenses of their salaries.

vou have heard." .

STORY ABOUT A MOTHER

She is a young widow, less

than 40 years of age. Call her Mrs. Smith. She is pretty loveless, save for her boy. She has had a hard time working for

"We are about to leave. (Sign-

"Notify first friend of Herbert In hospital! Where? Silence. Shot through the lungs? Blind-Service: One of these, with reference to ed? Silence. Hope for him? Dy.

of the Red Cross in this county. the Widow Smith has read pass gained credence as well. Rev. boy's bloody bandages, and cov-Mr. Burr, recognizing the opporers her eyes with her trembling of the Red Cross, immediately to suckle at her breast; here to Washington. This letter was sacrifice and worry and pray for, promptly answered by Mr. Jos- by day and by night, through the eph R. Hamlen, assistant to the years. And now she is alone, acting chairman, as follows: and they will not let her have

the proper discipline of the staff The truth in regard to Red to give joyous but tearful evi-Cross salaries is contained in a dence that you were once the

ber 1,1917, and for your informs- Julius W. Paecraick, of Syra Mon I am sending you under sen- cuse, N. Y., who has a family of arate cover one of these reports, eight and one son in the army, Of the 423 paid employees at has returned to the government that time, only 18 get over \$3,000 his son's allotment of salary and and only three over \$5,000 a insurance. And in another secyear. There are now at head-tion of the country Uncle Sam quarters nearly 80 people donat- doing his best to get divorces for ing their services and paying some of his soldier nephews their own expenses, some even to whose wives married them for

their secretaries and stenogra-BREEZY OFFICIAL REPORTS

A complaint of long standing. In the fight for the wise su-"It would be of inestimable against the official reports of the premacy which makes living figures and be prepared to deny methods adopted by such writers of medicine and heartache. Man that there erts. Morris, Vance and Oppen- laws are so administered that heim. While containing a vast through them he may find an apamount of useful information, it proach to the fountain of eternal has been charged that there is a youth—the one which keeps the conspicuous absence of the qual- mind sound, the body clean, the ity that thrills. To lapse into heart gay and the spirit young. modern parlance, they lack till the time for the Great Jour-"pep."

food, room rent, clothes and lier day, called attention to this when every ounce of strength been too busy to acquire many lack thereof, was Mark Twain. its utmost, the compelling duty not had much of high purpose was also an intimate friend, Mark make and keep ourselves worth and endeavor in life, save for her suggested the introduction of a fighting for. boy. Her heart, her work, her few diagrams and woodcuts to Every time a man exhibits his life have been centered upon her liven'up the plot, which seemed strength by straightening his boy. The anxiety of her daily to him to drag at times. But it shoulders under a burden which existence, the trudging to work was of no avail. The best that few of his fellows are strong through snow, rain and scorch- could be obtained, say in the an- enough to bear, a new determinaing sun, the pinching, the mak- nual report of the Department of tion is born in the heart of the And we bid you be brave, though our ing of both ends meet, have all Agriculture, was an unimpress struggler and he is another sten been for her boy. And he was sive portrait of some forgotten nearer the heights. And every worth it. He enlisted in the predecessor, whose decease was time a weak man makes confes-Sixth Engineer Corps. U. S. a prerequisite even to this scant sion by stumbling in the road. tion of this great country which army, to fight and to die, if needs honor. Under the gloom thus the shadow of his hopelessness For is trying through this medium to be, for mothers with boys too superinduced, veracious colored throws itself across the path of lessen the suffering caused by young to fight; your boy's moh- reproductions of purple grapes his neighbor, however strong or A month ago, Widow Smith the garden of the Hesperides tablishes the bounds of human casual reader's spirits.

To leave for where? War consequence, becomes the radical hood, of which each is a keeper.

According to one of the German forestry journals, the kaiser, in 1908, killed 1.995 pieces of wild game. including 70 stags, elk and roebuck. At that time he had slaughtered a total of 61,730 pieces of game, more than 4,000 of which were stags, and was the leading exterminator of wild life in the world. As a slaughterer of men, women and children since 1914, however, he has been the foremost exterminator of human life in all history.

It is submitted that the foreroing answers every critical requirement. It is terse, interesting, pointed and provocative of thought. The "punch" is there. There may be a bit of that advertising which the most widely advertised figure in the present world would like to have. He is electric to any benefits that may accrue. A bit more of the same, bearing the official brand, will do no harm here. It is to be hoped that gentle pacifists everywhere will be listed to receive bese government "handouts." as it is understood to be the official policy to place them where they will do the most good.—Wash-Institut Post.

The coal supply of a Petersburg home gave out just before the marriage of Miss Bessie Wilson Arthur, a society favorite. and Mr. Samuel J. Pritchard, a young Petersburg banker. The parlor was decorated with tropical plants and the caremony proceeded with the bride clad in a big fur coat and the bridegroom warm in a big overcoat, both collars turned up around their necks. The rest of the party were similarly clad and all went well except that the minister's teeth were said to be chattering as he pronounced them man and wife.

SELF CONSERVATION

value if every patriotic citizen government has been that they worth while, strict attention to should arm himself with these have sedulously avoided the Nature's laws will save a wealth ney, which is the crowning expe-Among those who, in an ear-rience of his life. And today schooling, for her boy. She's outstanding characteristic, or and wisdom has risen in value to friends, save her boy. She has In a letter to a high official, who faces us who are not fighting to

> and such apples as never grew in weak. This unalterable law escoming after, failed to cheer the responsibility by rendering limitless the obligation of one man to All the more praiseworthy, in another in the great brother-

deadly U-boat; off to be maimed some time the Weekly News Let- nerves and freeing the mind Private Piper, Company B The accounts of the Red Cross or slain by the screaming shell or ter of the Agricultural Depart- from the evil impulses which Steenth Illconsin Infantree That the good work is still in era of peace which the world is As I promised I would do. Smith, Sixth Corps, he's in hos progress may be gathered from fighting for, and capable of the She's in Birmingham or Seimethe following is submitted, taken worth living for those with Could have hindered as from What? Arm gone? Legs gone? from the "Notes" of the Forest nerves shattered by shell shock There's a little blonde in Chang and bodies torn by the missiles That I used to kise or try to of war, as well as the strong who And would like to say good by to return unscathed.

> Hill Carter, seventy-one years Pining out in Tocumcari, old, one of the most prominent That her hapless lover died attorneys in the state, died recently at his home in Ashland. He was born in Caroline county, Here the victim faltered, the son of Henry R. and Emma And his whole demeanor altered Carter: joined the Amelia cay- As he gazed upon the features alry at the age of seventeen and Of the loveliest of creet was wounded at Spotsylvania C. Who was kneeling, sweetly tearful, H. He is survived by his wife, To receive this tender carful; Hanover county, and six sons, Quoth he: Dr. Henry R., Samuel, Clarence, Say, E Charles H. Shirley and Hill Car- But I'll bet that you ain't game

A TRIBUTE TO OUR AMERICAN Mine is Piper; dry-goods selesman; SOLDINGS ...

(From the Women at Home)

O! men of our country, we give you three cheers."

unteers. we want you to know that with you each day In the thick of the fight, in the midst of the fray.

are working with you, work will not cease, Till the victory is ours and the world

is at peace. are with you in heart, we are with you in soul. We'll be with you in mind at the glori-

ous goal.

brothers and sweethearts. fathers and sons. There's a cry in our hearts and it's

"Down with the Huns." Tis the song that we sing as and we knit, And it rings in our ears while we're

hearts almost break. There are tears from our eyes on the

bandage we make;

we'll banish our ter sorrow to flight. there's work to be done in this wonderful fight.

our Father in heaven reach out his kind hand And protect you "brave men" of our peace-loving land;

he watch you each day from his altar above, And return you at length to the people you love.

CONSTANCY

Send a line or two to Thelms

Say to faithful Gladys Mary, Thinking of his promised bride Say to-

was Miss Emily Redd, of Then, with uttrance waxing thins

House of Dibber, Dall & Dale Livest traveler out of Chi-Say, you've got a melting eye! Tell me, sweetness, do you think You could ever like a gink Met, like this, by accident?"

As his charmer smiled assent, Private Piper, Company B, 'Steenth Illconsin Infantice, Bravely went into eclips With a smile upon his lips.

W. E. Nesom in the Saturday Ever ing Post. .

A TOAST

Here's to the Blue of the windswept North. When we meet on the fields of France

May the spirit of Grant be with you الد As the Sons of the North advance.

And here's to the Gray of the sum kissed South. When we meet on the fields of

May the spirit of Lee be with you all As the sons of the South advance.

And here's to the Blue and the Gray as one.

When we meet on the fields of France. May the spirit of God be with us all

As the sons of the Flag advance, George Morrow Mayo in Washington Times.

"When you turn hell loose on earth you are apt to feel the fire," says the Washington Times. "By way of comforting the Kaiser" the Times offers him the foregoing verses written by a young Kentuckian, formerly resident in Washington, now a gunner's mate in the United States Navy. Halderman, of the Louisville Times, says these verses are the masterpiece of the war.

From latest reports the army eantonment to be established at Belvoir, the old Virginia estate of 800 acres that adjoins Mount Vernon, is a bigger thing than was supposed. Fully 900 camp buildings are to be erected, and the whole outlay will be in the neighborhood of \$5,000,906. It is said that contracts for the buildings have aiready been let by the government.

The death in France of Major Fitzhugh Lee Simpson, of New London. Conn., is announced. Major Simpson, who was instructor in a machine-gun school for American soldiers abroad, died of natural causes. He was the son of Col. W. A. Simpson, adjutant at Governor's Island, N. Y. and a grandnephew of Gen. Rob ert E. Lee.

"We have reached the time in our national life when no loyal citizen in the country can afford to spend a dollar for wasteful resolves itself into a disloyal

GEORGE WASHINGTON IS KNOWN AS THE FATHER HIS COUNTRY BECAUSE HE WAS

First in War. First in Peace. And First in the Hearts of his Coun trymen

thir rank is the pather of banes because

First in Strength. First to Supply You Wants and First for the interests of its **Patrons**

"A Bank Where All Your Neighbors Bank."

tinues ill at his home on Fair-

Manassas Red Cross chapter will committee will be or what are Baptist Church, officiated in the be held at the Town Hall Monday the views of any member on the presence of a small company of evening at 7:30 o'clock.

-Miss Georgie Harrell. ill at her home near town.

_A marriage license was issued in Washington recently to Miss Inez Ashby and Charles R. Keyes, both of Quantico.

-The high school hotes in last Miss Elizabeth Larkin instead of andria yesterday and today. Miss Elizabeth Buck, to whom our apologies are due.

sued in Washington Wednesday to Mr. Bart B. Francis, of Washington, and Mrs. Maggie B. Crosen, of Buckland. The minister named was Rev. John E. Briggs.

age of 103 years.

-Mrs. A. M. Ross has returned to Warrenton and will be at weeks, after which she will leave to take a position as camp ma-

Mr. Raymond M. Florence, who has been employed for some time at the National Bank of Manassas, has resigned that position to accept the position of note teller in the Franklin Na-Mr. Florence entered upon his duties in Washington today.

who recently returned from their J. R. Caton, of Alexandria, hold moved to Chicago in 1883. Tes are now at the home of Mrs. Lou B. T. Thornton, by consent of the of the Superior Court of Cook Dillon Janney, were given a rous- parties and the judge. The deciing rattleband by their friends sion in the circuit court was favcorrespondence to the Londonn Austen appealed.

county, vs. the Board of Super. State Game Commissioner, co to the validity of certain claims Norfolk Sunday, in the building against the treasury of the coun. from which he directed operagranted by the state Supreme trol fleet of the United States set at \$1,000.

ray, may be reinstated to the hospital at Norfolk. He was command of his regiment of Vir- forty-six years old and is surhave been mustered into the reg- sons, one of whom is a midshipular army, and are now in train man in the United States Naval ing at Anniston, Ala., for service Academy. in France. Col. Leedy has protested against the order railevmanded a hearing before a court of military officers.

Both are frequent guests at the farmers to feed such coveys of Hymson home here.

quite ill at his home near town, which the Sinclair-Meetze con- Wednesday afternoon at four matter of the contest.

-The circuit court of Prince younger 'daughter of Mr. and William county will convene here Mrs. Egbert Harrell, continues Monday morning, Judge J. B. T. Thornton presiding. Judge L. C. Barley, of the corporation the interest of the War Camp office in the county and who meet court of Alexandria, will preside Community Service Commission the other requirements set forth during the middle of the week, has been extended from January in Form No. 197% This form when Judge Thornton returns to 31 to February 15. The cam- and application blanks may be Fairfax for a continuation of the paign in Prince William is being obtained from the offices men-"ark" cases. Judge Thornton conducted by Mr. Thomas H. tioned above or from the United week's issue were credited to has been holding court in Alex-Lion, who was appointed county States Civil Service Commission

-Dennis O'Neil, jr., of Dauphin Island, Ala., says he enjoys Everette O'Neil, of Camp camp life and has every comfort. Greene, N. C., who has been in He has gathered a collection of the hospital with measles, is out sea shells which he is planning again and feeling well, according to send to his mother in Manasto reports received at his home sas. The weather, he says, is like spring in Virginia and gardening will begin next week. -A marriage license was is The soldiers are planning to raise, a lot of vegetables this League of Virginia is making an ber, making the school a Red year to aid our fight against the active campaign in the interest Cross school, upon the collection

-The Manassas Feed, Supply and Implement Company has dis- of the central committee of the be expended for materials for -Mrs. Blucher Hansborough carded gasoline power and condied a few days ago at the home nected its machinery with the of her daughter, Mrs. Clatter- municipal electric plant. This nie K. Barrett, Louisa; Miss Nita garments which can be made by tion of war against Germany and buck, at Brandy Station, Cul- company is now the largest sinpeper county, at the advanced gle consumer of electric current in the town. The change is ex-rael and Miss Jennie Moore, Fair- which has 307 students. has paid pected to be a great convenience and to reduce expenses, enabling the firm to increase its volume of burg; Mrs. Henry Lockwood, sas Graded School is working on Carter Hall for about three business in the flour and feed departments.

A few nights ago an ow killed a hen belonging to Mr. L. G. Maddox, of Partiows, says the -Mrs. Anne Lomax Green Fredericksburg Free Lance. The died recently at her home in night afterwards Mr. Maddox Warrenton at the age of ninety- set a trap and the next morning of Chicago, a native of Famurier five. She was the last of a large he found the trap down. The county, has been appointed my family, her brother, Gen. L. L. following night he horrowed a eral counsel to the director of Lomax, and three sisters having large steel trap, set it and the transportation by Mr. McAdon died within the last three years. following morning the trap had director general of the railroads. caught an owl, and on the other Judge Payme has retired from foot of the owl were two steel the Chicago firm of Winston, traps. Can Stafford beat this? Payne, Strawn & Shaw to accept Or Prince William?

tional Bank, Washington, D. C. gant in the suit of Austen vs. at Pruntytown, Fauquier county, -Mr. and Mrs. J. E. Norman, circuit court of this county, Mr. West Virginia bar is 1876 and noneymoon in Florida, and who ing court in the place of Judge J. on Thursday night.—Purceliville orable to Mr. Sanders and Mr.

Commander John S. Par-In the case of J. P. Leach sons, chairman of the Virginia man, treasurer of Prince William Board of Fisheries and ex officio visore, in regard to a contest as mitted suicide in his office at ty, a writ of error has been tions of the Virginia waters pa-Court of Appeals. His bond was Navy. He had been in bad health for several months and had recently been treated for —Col. Robert F. Leedy, of Lunervous troubles in the naval ginia national guardsmen, which vived by his wife and several

Thomsads of birds have ing him of his command and deweather of January, Bird friends everywhere are appealing to the public to throw out crumbs of Mr. and Mrs. James Mason food to keep them alive until the Kincheloe, of Upperville, have weather permits them to feed announced the engagement of themselves. Failure to preserve their daughter, Orra Mason, to bird life during the winter, it is Mr. Read Hynson, of Philadel- agreed, will not only deprive the phia. The wedding will take country of its songsters but of place in the early spring. Mr. the valuable service which they Hynson is related to Mr. R. S. render by eating insects which Hynson, of Manassas, and Miss destroy plant life. A Virginia Kincheloe is Mrs. Hynson's niece. game warden has appealed to the

quail as yet may be alive.

-The Committee on Privi- -The home of Mr. and Mrs. leges and Elections of the Vir- William Bettis on Maple street been on the sick list for the past -Mr. R. S. Arey has been ginia House of Delegates, before was the scene of a quiet wedding two weeks, is able to be out. test is pending, has decided, as o'clock when their niece, Miss -Mr. Leonard E. Hixson con-was announced in last week's is- Annie Florence Corbin, became sue to take final action and the bride of Mr. Frank L. Non-contest tonight. There is no ton, of Potomies Rev. T. D. D. The regular meeting of the intimation what the action of the Clark, pastor of the Manassas the bride's father, who lives near

> chairman by the governor. The at Washington, D. C. Applica-Commission is the organization commission at Washington at that looks after the comfort, sai-the earliest practicable date. ety and entertainment of enlisted men in all branches of Uncle Sam's service when the men visit has made a report on Junior Red the communities adjacent to army camps and navy stations pupil in the school is a member on leaves of absence.

nassas. Miss Ella Agnew, of make the garments. Blacksburg, and Mrs. M. S. Moffett, EastRadford, are memberi

from the Sixth district.

-Judge John Barton Payne, the place of chief legal adviser of Mr. F. H. Sanders, of Cat- the government railroad adminharpin, was the successful liti- istration. Judge Payne was born Sanders, just decided by the Su- January 26, 1855, and was edupreme Court at Richmond. The cated in the private schools of suit was originally tried by the Orlean. He was admitted to the county, Ill. He resigned from the beach in 1898.

TO-NIGHT Billik Stary, Antonio M

"MONEY MAGIC"

SATURDAY

Lillian Glob THE CHILDREN PAT

TUESDAY John Drew Bonnett and Viola Cala

: **. in** . . ONE TOUCH OF NATURE

> WEDNESDAY Special

Clara Kimbal You "The rasiest way"

Ton and Fiften Conf

THURSDAY d McKee and Madon

THE LADY OF THE PHOTO-GRAPH"

> FRIDAY Lillian Walker

. in . . THE BLUE ENVELOPE MYSTERY

-Miss Lilla Ashby, who has

-The United States Civil Ser-

vice Commission has announced an examination for the county of Williams nassas at 10 a. m. on February 28 to fill the position of rural carrier at Haymarket and other varelatives and friends, including rural routes from other post offices in the county. The examination will be open only to male -The date of the closing of citizens who are actually domi-Virginia's \$200,000 campaign in ciled in the territory of a post War Camp Community Service tions should be forwarded to the

Cross work showing that every of the Red Cross. The Junior Red Cross plan enables every The Co-Ordinate College child in school to become a memof establishing a co-ordinate col- of a sum of money equal to 25 lege at Charlottesville. Members cents for each pupil, the funds to league from the Eighth Congres making clothing for the refugees sional District are: Miss An- of France and Belgium, simple the government in its prosecu-Grimsley and Miss Adella Yow- the older children with some asell Culpeper: Mrs. Frank T. Is sistance. The Orange school, fax; Mrs. George Shackelford, in \$85.81, \$8.56 above the Orange; Miss Anne Gully, Lees amount required: The Manssbourn and Miss Luke Metz, Ma- dies of the town have offered to

-The Orange public school

of the leading patriotic men in as they actually exist. Loud Londoin county." The object of Mirror.

THE DEMAND

is that a man shall be judged by his efficiency, by what he accomplishes, and not by what he claims he can do. Not always but usually his ability to accomplish is judged by the care he uses in con serving his income, his accumulation. This bank cordially welcomes accounts of carnest men, men who realize they could accomplish more if they only had a start.

The Peoples National Bank

OF MANASSAS, VA.

Our Slogan: "It is a pleasure to serve you."

this meeting will be to form an organization in Loudoun county which will stand squarely behind Austria and to help in every way possible to fester patriotic county for the Y. M. C. A. war moves. It is probable that a di-fund, according to the statement rectorate of twenty-five men of the treasurer, Mr. H. Thernfrom all over the county will be ton Davies. Many pledges pay-

Clarendon, and Miss E. H. Os- a similar plan. Some of the la- known as minute men and will make a material increase in the formed. These men will be able between now and May 1 will iddge themselves to go any- total amount subscribed. where in the county at any time | The collections received are -A meeting will be held in the and under any conditions to help as follows: Manassas. \$155.22 Courthouse of Leesburg on win the war. It is in short a su- (white, \$118.98; colored, \$41.-Thursday, February 7, for the preme effort to awaken Loudoun 30); Nelsowille, \$127; Occoqual purpose of gathering together all county to the condition of things \$37, and Haymarket, \$39.17.

Y. M. C. A. FUND GROWS

Reports Made by Managers and Other Parts of County.

The sum of \$349.45 has been collected in Prince William

The Flower of FLOURS

Try it-you will want more

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 Complanters, Hoosier Drills and Lime Sowers, Weber Wagons, Mogul and Titan Engines (Mg. by L. H. C. Ca.) J. I. Case Plows, International Pivot Wheel Cultivators, Deering Rakes, Morrey and Binders

HAYDOCK BUGGIES

Primrose and Sharples Separators

Manassas Feed, Supply and Implement Co. EVERYTHING FOR THE FARM

ABOUT PEOPLE WE KNOW

Mrs. Lucy A. Snow is spending the winter in Florida.

Sergeant Lawrence Gregory Company, K, 318th Infantry, Camp Lee, recently signed his father, Mr. J. C. Gregory.

Sergeant G. O. Lynch, Company K, 318th Infantry, has re- attending the Billy Sunday meet. Snow has been on the ground Burke, Va. turned to Camp Lee after a visit ings in Washington. to his parents, Mr. and Mrs. P. H. Lynch.

Mr. and Mrs. Alfred E. Bruch. of Ben Lomond, recently returned from Cleveland, Ohio, where they were the guests of Mr. Bruch's parents, Mr. and Mrs. F. W., Bruch.

has been the guest of Rev. and and Mrs. M. C. Suthard. Mrs. J. F. Burks, has returned to Noank, Conn. Her little daugh- sick. ter, Miss Maud Wood, will remain here for the present to at was a recent guest at the home travel Wednesday evening until ticulars, see or write E. Wood

Messrs. James R. Dorrell and Ernest Utterback have returned from a month's stay at Hot Springs, Ark.

Mrs. Ben Graeff and her son, Mr. John Graeff, of Baltimore, were visitors at the home of Mr. W. J. Ashby last week.

Miss Lillian Garrison, of Independent Hill, was a Manassas Bealeton Friday. visitor last week.

G. A. Lynn, of Alexandria, ac-proving. companied by her daughter, Mrs. Evelyn Calhoun.

Mr. Frank Turner, of New York visited at the home of Mys. D. O'Neil this week, on route to his home near Loss Dale, Madison county.

Miss Laura Tawenner has M the guest of her sister, Mis James R. Dorrell.

Miss Sadie Saffer has returned from a visit to relatives in Lat burg.

Miss Sallie V. Downs, of Wash ington during the week was the guest of Mrs. R. J. Adamson.

A CORRECTION

The ninth paragraph of Mr. M. D. Lynch's letter on page two should-read as follows:

"Nearly every country arrayed against Germany has a great many Catholics in it, any number of whom are actively engaged in the suppression of Prussianism. In the United States the Catho-Monday in cheervance of the fuel religious sects and a large proportion of her male members, who are of military age, are in various cantonments, on the high seas, in the trenches in France and at various governmental war-posts, effectually fdischarking their dities thereto, and there is no denomination in the world that appreciates more fully the fundamental principles of democracy and certainly none in this country that are now or have been more steadfastly mack ecessful prosecution of the war in defense of same."

MRS. ELIZABETH MCLONE Red Gross.

Mrs. Elizabeth McGlone, formerly of Harpers Ferry, W. Va., died Wednesday morning at the residence of her daughter, Min. Thomas S. Meredith, in Gainesville. She was the widow of and sympathy in our burnious Edward McGlone of the famous Stenewall Jackson Brigade, and Mrs. Charles P. Pr is survived by her daughter and four sons, Messrs. John J. Mc. Glone, Thomas F. McGlone, George A. McGlone and L. V. EcGlone.

keepers' Club was entertained to Fauquier county, near Buck- tle with the undersigned. Those Saturday, January 19, by Mrs. F. land, and his son, Mr. Roy Withhaving claims against the estate E. Ransdell. The following offi-tig, is living on the farm. cers were elected: Mrs. W. G. Covington, president; Mrs. Lucy A. Snow, secretary, and Mrs. M. D. Brown, tressurer.

FAYMAN

weeks on account of mumps. A dance was given last Thurs-

and Mrs. Clyde Fritter.

Witt Herndon.

ton, is visiting friends here. Mrs. English, of Caroline, re- year.

Mrs. Emily Sale Wood, who cently visited her parents, Mr. Mr. James Crump has been

> Miss Ethel Tolson, of Stafford, of Mrs. Annie Herndon.

> > SNOW MAN:

CLIFTON

School is again in session, with the furnace doing fairly well. Mr. Lewis Robey has succeeded in cleaning and putting it in a fair degree of usefulness.

Miss Holmes, principal of the school, made a "flying" trip to

The Makelys are having a se Recent guests at the home of rious time with pneumonia. One Mr. W. J. Ashby were his sisters, little boy died last Saturday and Mrs. M. C. Howell, of Worland, was buried Sunday. The father Wy. accompanied by her two is very sick and two other chilsons, Bowen and Roger, and Mrs. dren who have been ill are im-

> Mrs. Harvey Woodyard i quite III at her home in the viliago.

The younger part of the community is having mumps and German" measles! One of the victims has said he had "Kaiser" measles. The latest victim of the measles is Master Guy Naff who is reported quite sick.

The Aid Society of the Pres sytemian Church met Friday evening at the home of Mrs. M. Quigg. Failing to have a que rum, the members enjoyed only

an informal social. Mr. Elmer S. Ayre has enlisted in the naval reserves and tak-

en a position in Washington. Mr. Lewis D. Quigg is carry ing the mail on route No. 2.

Mr. Farnum Adair left Tues day for his home in Georgia. Mr. Adair has been the guest of Dr. J. L. Sanford at the home of Mrs. M. M. Payne for several

weeks. The store saving decree of the administra-

Mr. Andrew Rober has gone Florida for the winter. Kev. W. L. Nail will his reg

ular appointments in the Baptist Church next Sunday at 11 a. m and 7:30 p. m.

A rummage sale will be held in the room adjoining Mr. D. W. Mathers' butcher shop Pebruary 14 and 15, 1 to 5 p. m. All who wish to donate anything toward the sale may lowe it with Mrs. S. H. Detwiler or Mrs. M. H. fair will be turned over to the

CARD OF THANKS

We desire to extend our heartfelt thanks and appreciation to our friends for their kindne

Family.

The Journal \$1.00 a yearand worth it.

WINTER HERE

School has been closed for two February Finds Winter Well Started in Virginia.

day evening at the home of Mr. The continued snowfall begins to remind Virginians in this secmr. E. Bridwell of Wast School of the Land of 1899, but ington, is visiting friends here, no present inhabitant of Manas-Mr. George Crump has been sas can recall anything like it. since November 27 and the Mr. Van Herndon, of Warren-month of February is just begun. ton, visited his home here last One of the oldest inhabitants of Culpeper county has suggested Mr. Eugene Forsyth spent that such a "siege of weather" Sunday at the home of Mr. De-roccurred in 1857, but he is not fully satisfied that it was the Mr. Lloyd Crump, of Washing- equal of the old-time winter

> Six inches of snow fell on Monday and nearly as much on Wednesday, the flakes coming down steadily all day. The streets of Manassas were almost closed to for harness business. For par-Mr. D. J. Arrington left his husiness for a few hours and cleared a track in the sidewalks over the greater part of the town, hitching his horse to a device which he made for use on his farm near W. C. Wagener.

That's a fine job," says the our work and get our quotation on cards letter b ments, envelopes, sale bills, programs, catalogs, grade printing in one or two colorn. Satisfaction guarantes

GO TO FOOTES WALL PAPER HOUSE FOR WALL PAPER

Mr. L U. Wittig recently ADMINISTRATRIX'S NOTICE sold his place near Wellington All persons indebted to the esto Mr. J. R. Coverston, of Sheat tate of the late E. L. Hernbaker, andosh, who will take possession whose obligations are now due, -The Bethlehem Good House- March 1. Mr. Wittig has moved will please come forward and setwill present the same, duly authenticated.

LIZZIE J. HORNBAKER, BAYMARKET PHARMACY Executrix.

BUSINESS

Five Centa a Line First Insertic Three Cents Subsequent.

Rent - 160-acre dairy For ing; one-half mile of R. R. station; immediate possession; references required. A. C. Ritchie,

Wanted-Man with small famly to work on my farm near Bristersburg; prefer man with son old enough to do farm work: J. L. Harrell, Manassas, Va. 37-2

For Sale.—Two thoroughbred Duroc Jersey brood sows: due to farrow the latter of April or carwhich has returned in force this ly in May. C. W. Boyles, R. 2, wear.

> Store for Rent-Two rooms with modern improvements; Center street, opposite Prince William Hotel. Good opening Weir, Box 233, Manassas, Va.37-3

> Beginning February 1 and until further notice I will give one Twenty-five Cent Thrift Stamp with every \$5 cash purchase. 37-tf

Clean, rich, Jersey milk; every morning, early. A post card to H. Lawson, Manassas, will bring

Lost-Plain gold ring, somewhat worn, on Center street

near Peoples Bank, Friday. Please leave at Prince William Pharmacy.

Sale—Park's strain Barred Plymouth Rock cockerels; beautiful birds; cheap at \$5 in any man's breeding pen; reduced price, \$3; come quick; only five left. W. I. Steere, Manassas, Va.

ost—Red Cross muffler, gray Please return to Rad Cross of Journal office.

Sewing a specialty—Mrs. S. S. Stoitz. Nokesville, Va. 35

Wanted-50,000 white oak ross ties. See us and get pric

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 cinds: Austin Corporation. 53

MONEY TO LEND in sums of \$1.000 to \$5,000 on real estate, first trust. C. A. Sinclair, Attorney.

Wanted-Men to work on dairy farm or in city plant; good wages. Apply by letter or in person to C. Thompson, \$24 B

Wanted-Married man for work at once; war-time price to good man. Wm. D. Sharret, Bristow, Va. 30-tf.

House for rent-6-room dwelling with modern improvements. G. Raymond Ratcliffe, Manassas. 29-t/

Through the winter my office will be at my residence on Zebee street but if you want fire call or you. Karl J. Austin. 27 DAT, JANUARY 28, 1918

[Mave you ever had our s on JOS WORK ? In those days it is well to know is advance both the estably and the cost. Ask THE JOSEPHAL.

ASK THE DRUGGEST FOR DRUGS FO

All drugs and medicle he they live stock or soultry or for the farmer's home and-family. Ask the druggist for any drug. This drug btore has them and they are always fresh

Haymarket, Va.

R. S. COCHRAN, THE PLAINS, VA

We had in stock the first of this year twenty-five hundred bushels of orchard grass seed. This seed was raised within a radius of three miles of The Plains, Va., and on the better and cleanest of the farms in this section,

THIS SEED IS STRICTLY HIGH GRADE QUALITY

We could today sell this whole lot of erchard grass at three dollars per bushel to wholesale dealers in Baltimore, Maryland, or Louisville, Kentucky, for SPOT CASH except for the fact that shipments of grass seed to the above points are embargoed by the Railway Company.

Therefore, we are now offering this ORCHARD GRASS at retail, in any quantity, at TWO DOL-LARS AND SEVENTY-FIVE CENTS PER BUSHEL subject to change of price without TREMS SPOT CASH ONLY. At present we can ship to all stations in year on ASK FOR SAMPLE.

Tif you need Orchard Grass now is your opportunity to buy at less than its market value.

R. S. COCERAN, THE PLAINS, VA.

I We have themtake a look.

I We are offering a week-end special each week in one-pound hox checolates. This week we have chocelate-covered pincapple and cherries. The price is 43 cents per pound. If they are not equal to any 60 cent purchase anywhere else in town we will refund the 43 cents and you keep the choco-That's last, M have got to please you.

We still have stenty of WHITE FLOUR. The price in lower than war four. Will be better get a barrel.

I We want EGGS, POULTRY and all kinds of

J. H. BURKE & COMPANY

surance, either old line of mu-

HAVE YOU MADE A

New Year's Resolution?

If you haven't let me suggest one. You know. Mrs. Housekeeper, what trying times we all had during the past year. Necessities of life have been scarce, and prices high. In fact, government supervision has become imperative, and as the old adage goes the merchant is "between the devil and the deep blue sea." Notwithstanding all this, I have been able to furnish my patrons the maximum quality at the minimum price. There was easy one way that I could do this, namely: STICE TO ONE LINE—MEATS.

To make my line a success, I have put every cause of energy late it and this, plus sanitary methods, plus quick deliveries and honest prices. permits me to face the new year trusting in a continuance of your patronage. Therefore, make one more resolution—MIY YOUR MEATS FROM

Saunders' Meat Market

\$\$\$\$\$\$\$\$\$\$

HOUSEKEEPERS

Club. Manassas.

(Chloe E. Lay Hodge, Secretary) uneasy, discouraged or out of hn-ed. This was laid on the table. mor because practice falls short of precept." We might say, "betention."

there should be a crescendo cheery conversation it was much movement, that which had but enjoyed. The treasurer's report delights in crescendo when it also discretion of the club. No decidisplays the coloring of rich har- sion was reached. The needs of mony. Our club has united in the rest room were spoken of by the progression of interests and Mrs. Sanders. Miss Gilbert callhas certainly displayed the beau- ed the attention of the club to permit us to do full justice to the tiful harmony born of true Miss Roberts' proposition to hearty hospitality extended to us friendship. No organization of form a council of safety. She by hostess and her daughter. any kind has true value unless also spoke of a club of young Assisted by the Misses Hutchithese two elements exist-prog-girls she had lately organized son, little Susan Ish and her ress and harmony.

gone we find the subjects which reasons, passed without a regu- ment. Ghosts, hobgobblins and occupied our attention centered lar meeting of the club. around the interests of the farm, July 14, Mrs. Robert Hutchi- appropriate figures and delighted bees, chickens, eggs and grain son entertained the club on the the onlookers exceedingly. The and their comparative value, as spacious veranda of "Willow banquet table would have been well as the different methods of Side." We were made happy by the envy of any one who could food conservation and health the presence of Miss Annie Rob- have pesped in. We did full juslaws inspired by the exigencies erts, our dear member, who was tice to the delicious viands. At of war.

there was an interesting discus- guests at this meeting. The ocsion on bees, and several mem- casion was one of unusual interbers gave important facts from est, nearly all of the members catch us. personal experience. This most were present, and no business in-Hodge, secretary, and Mrs. T. J. time a too rapid flight. Broaddus, treasurer.

ing effective. The club listened room. to an interesting address from August 25. It was at the Dr. Flannagan. He spoke at pleasant home of Mrs. Covington some length on ventilation sew. that the club met on this afterage and water supply, and the noon. We were much refreshed importance of a nurse in the pub- on arrival with watermelon and lic schools, as well as in private canteloupe. At this meeting it

sembled at "Willow Side." the needs of the Red Cross. The pleasant home of Mrs. Robert question, "How are you econe-Hutchison. The response to the mizing?" brought out a number roll call entertained us by some of excellent, practical suggesvery delightful quotations on tions. Flower seeds, for the gardening. This subject was full adornment of gardens, were of of varied interest and occupied fered by Mrs. Covington. The much of the hour. The question business being disposed of, Elisa-"what wild flower or shrub do beth Covington and her friend you most enjoy" was a pleasant Mary Moore, served cooling sherquery and led to the discussion, bet and cake, which were much of beautifying the grounds sur- enjoyed by every member while rounding our homes and some of feasting on the beautiful view our public buildings. Our rest spread before us. room interest found a place in In September there was no the subjects of the afternoon, meeting, as it was inconvenient As this was St. Patrick's ady for the hostess of this month to that saint shared in the honors entertain the club. of the day. A short history of October 27 found the club the St. Patrick was given. The sec- fortunate guests of Mrs. M. D. retary read the annual report. Brown. Miss Gilbert told of a Every member was presented delightful meeting of the Grovewith a pretty and unique favor ton club with their husbands and appropriate to the Emerald Isle friends as guests. This sugand St. Patrick.

noon of April 18. At this meet-spoken of and left to be decided ing we had the pleasure of listen-later. A suggestion originating ing to interesting addresses by with Miss Isabelle Hutchison was Miss Lillian Gilbert and Miss told of by our president. She Edith Roberts, each of whom said she thought it would be a gave a very enthusiastic report lovely act to send Christmas

A Year of Progress With Beth. of food. He also spoke of the Alfred Prescott was returning. meeting it was also suggested call the following appropriate se-Marcus Aurelius said, "Be not that the constitution be amend- lection was given:

May 29 was the date of the next meeting which was held at cause practice falls short of in- the home of Mrs. Snow. The luncheon was served soon after Life should be progressive, our arrival. Interspersed with small beginning should increase was read and approved. The in power and beauty until those amendment of the constitution who are looking for development was then returned to. It was would be filled with enthusiasm suggested that the number of and satisfaction. The musician members should be left to the

As the months have come and The month of June, for various and characteristic entertain-

the guest of our hostess. Miss a late hour with delightful mem-At the January meeting 1917, Ish and Miss Webster were also ories and thanks we said our

Mrs. W. L. Sanders entertain. fortune to be entertained at important features of this meet-ed the club on the afternoon of "Clover Hill," the home of Mrs. ing was the report that the February 17. Mrs. J. L. Harrell, Jeseph Johnson. A very earn- Christmas boxes sent to Paul Mrs . R. S. Hynson and Mrs est discussion of food and con- Welr and Col. R. U. Patterson in Charles Lewis were our guests servation of all vegetables and France, had been shipped after The importance of cleanliness of fruits occupied the entire busi- being carefully packed by Miss our town was the subject of car- ness part of the meeting, togeth- Isabelle Hutchison. This was a nest discussion and the removal er with the difficulty of obtaining lovely thought and gave pleasof cans and other disfiguring ob- cans because of the high price. are to all. It was deemed best jects was placed in the hands of It was moved and seconded and to postpone the date of the enterthe Boy Scouts, who were re- carried that the Junior. Red tainment to club families and quested to see that it was done Cross Auxiliary be asked to try (Continued on Page Seven) at once. The disposal of obnox- to dispose of a number of the ious insects came next, and the cook books and so to share in the use of formaldehyde and sulphur proceeds. The club contributed candles was recommended as be- \$5.00 to the expense of the rest

- was decided to place a sign in March 17 found the club as the depot calling attention to the

gested a similar occasion for our Mrs. G. C. Round was the club. It met with approval and hostess of the club on the after- a sort of Harvest Home was

of the meeting held in Richmond boxes to the two soldiers conwhen Governor Stuart delivered nected by relationship with before the representatives of the members of the club. It was different clubs a fine address on unanimously approved of. Mrs. the production and conservation Covington suggested that since prortance of critical clubs to the procedurate members will gether in conference, so forming Weir, should be substituted. a county council. At this club motion was carried. At the roll

> "THE FOOD PLEDGE CARD." What's the card up in my window? Goodness gracious, sakes alive! That's to tell the world

> I'm trying to economize. Course you know I've always had to Mercy, goodness! Oh, dear met Used to try to keep it quiet, Now it's stylish so to be.

Here came a charming surprise, an invitation to celebrate Hallowe'en at the home of Mrs. Snow. Like sweet Virginia ham between two slices of home made bread and butter, came this unique surprise. Time will not and its promising beginning. = |cousin, Miss Snow gave a varied witches exhibited themselves in adieus and made a speedy departure lest the goblins might

November 21. The unavoidsing was held at the home of Mrs. terrupted the pleasure of the aft- ble absence of the secretary was Westwood Hutchison. At it the ernoon. A short patriotic pro- made good by Mrs. M. D. Brown election of oncers took place, re- gram gave a delightful variety. Who kindly filled her place. Mrs. sulting in the re-establishment The delicious ice cream and cake Westwood Hutchison, with her of those who had already served were especially enjoyable that usual kindness and hospitality, two years, Mrs. Robert Hutchi-summer day, and the happy ex- entertained the club in the place son, president; Mrs. B. T. H. change of reminiscences gave the of Miss Annie Roberts, whose absence from Manassas is re-July 28, the club had the good gretted by all. One of the most

¶This Fair and Square grocery is conducting a lost and found partment. We're in the bust ness of restoring lost appetites to their rightful owners. Chances are if you visit this home of pure B. Rich's Sons foods you'll pick up an appetite around here that you can lay claim to and you will notice how politaly we serve you.

KELLY

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

WASHINGTON, D. C.

CARLSBAD SLEEPING-WEAR

YOUR GUIDE TO NIGHTWEAR SATISFACTION — FOR —

LITTLE TOTS -**GROWING GIRLS** MISSES

—It is the sleeping wear that stands the test of close inspection,

- -When you UNPIN a garment, you will be delighted with the many real comfort features it possesses.
- -Brighton Carlsbad Sleepingwear is made of best quality flannelettes, the workmanship is superior, therefore the garments give long and salistactory service.

EVER HEAR OF A "PAJUNION?"

-It is made only by Brighton Carlebad Company and will give you an idea of the perfection of these garments.

The PAJUNION COAT, being permanently attached to the trouser part never "crawle up" and wads around arms and middle of back.

The FAJUNION has no DRAWSTRING to cause the stricture at the waist line which so many people cannot stand; especially children who are restlest sine

The PAJUNION has button and loop attackment at ankles which prevents legs from slipping up and causing discomfort.

Pajunions for Children are \$1.25 to \$4.00 Suit.

EVERY OTHER BRIGHTON CARLSBAD GARMENT HAS ITS SPECIAL COMFORT POINTS

-Children's Sleepers with detachable beimet, for outdoor sleeping are \$1.50 to \$2.50. Other styles are from 75c to \$5.50.

-Misses Nightgowns of prettily striped flamelette with braid trimming. \$1.25 to \$1.50 WRITE FOR RESIDENCE CANESBAD SLEEPING WEAD NOW

Once your children wear it you will never mile for another kind.

Kana's-Second Phor.

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 appared and everything you buy is going companies are advancing their rates in transmissions proportions—BUT REMEMtremendous proportions—BUT REMEM-BER—the old reliable Fanquier Mutual 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 re-18, Va. 12-15

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

Hinstrates reveral of the models which will be worn this fall and winter by discriminating people men, within with perfect authoraction

Ton-One F St., Cor. 10th

e from best materials. ited in an up-to-date oven, andled by neat, clean, careful weekspen. Ask for it— accept no other. We also have a nice QUICK LUNCH COUNTER where you can activity your appetite. Full line of confectionery.

less Sutraction of Tooth.

DR. L. F. HOUGH DENTIST

M. I. C. Building, Manassas, Va

THE JOURNAL fifty-two times or \$1 👀 in advance.

Home Dressed and Western Meats

Beef, Lamb, Veal and Pork

GROCERIES FANCY, AND STAPLE

ash Paid for Country Produce and Live Stock

CONNER BUILDING

A WORD TO THE WIRE

TWe know that prices are high. But OUR PRICES are as low as we can make them while nining the standard of quality which you have the right to demand.

I We are about to the necessity of watching the market, that your needs may be mot with stiess that please and goods that satisfy.

I Every article in our large and varied assertance of goods is backed by our guarantee of entistaction TWO are receiving SPRING GOODS every dur CIVE US A LOOK.

† † †

CAMPER & JENKINS

annot Decay

EUTHYMOL

TO METROY GERMS IN WE STRONGLY RECOM-MEND IT AND ALWAYS CARRY IT IN STOOK

Prince William Pharmacy

Manassas, Virginia

Prescriptions? That's Our Besine

Virginia OÎ. Head of Public School System 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

MILITARY TRAINING HOWARD WINSTON, Registrate University, Va.

electrical equipment—motors, fans, toesters, irons and the most up-tothate finishing festeres.

Our wiring and installation of fix lares is approved by the Board of to pay a hig price for our goo

ROSENBERGER MANASSAS, VIRGINIA

MULES FOR SALE

Always from 100 to 300 head of horses and mules of alt descriptions for sale at my stables in York, Pa. 14-35

JOE KINDIG

Wood's Seeds

The patriotic duty of farmers and iers every where is to increase crop and food production. Inten-sive farming and gardening, and the liberal use of fertilizers, together with proper rotation of crops, so as to increase and improve the forbentions at the pitasent time.

Wood's Descriptive Catalog For 1915 gives the fullest and most up-to-date information in regard

Farm and Garden Seeds And tolls about the best crops to grow, both for profit and home w Grass and Clover Seeds, Seed Potatoes, Soud Oats, or say Farm Soeds Reputiend. October Madet Pres da Baymet.

T. W. WOOD & SONS. SEEDSMEN, Richmond, Va.

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.

Foote's WallPaper House

Geo. D. Baker Undertaker

And Licensed Embalmer

LEE AVE., WEAR COUNTROUSE, MARAGRAS, VA. Prompt attention gives all orders. Prices to low as good service and material will justify. METALIC CASKETS CARRIED IN

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.

The way to make two blades of grass grow where one does now: Buy the celebrated Mag-message from the Manassas club nesium Lime from Leesburg asking for our co-operation. A ime Co., the lime that has been sold in Loudoun and Fairfax for the past twenty-five years, and nassas club. out produced them all, and the reason for it is because it contains Magnesium and Oxide of Iron in right proportion to Cal-home of Mrs. Hodge. On behalf copies of the President's Flag cium 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. tees were appointed and soon acting under the instructions of plans were formulated. Here

eesburg Lime Co., Inc.

Marble, Granite and all Kinds of Cemetery

MEDIERI, BOOTHE. GEO. E WARPIELD OR

FIRST NATIONAL BANK MANDRIA WA.

DESIGNATED DEPOSITORY OF THE UNITED STATES, PROPILE AND SEDIVIDED

PROFITS DIRECTORS

G. L. BOOTHE, W. B. HARLOW,

G. S. PREVISIO,

WATER HOBERTS, B. ALER, JR.

100501.AME STUART

Prompt attention given to all business. W.

ding collections throughout the United State

A Processing of the College State

A Processing of the College State

Col

REAL ESTATE and INSURANCE

whole time to the Real Estate and Insurance business, we hereby solicit all property for sale of our Father's approving smile, and request those having prop- and so trust that the good will erty to hist

and will give the business our bes

C. J. MERTZE & CO. Opp. Ry. Station

City People Want Your Eggo and Butter-

> Ship by Parcel Post in al Carrier

arions since priced fr 85 cents up

Send for catalogue and particniars. Metal Carriers will last fer years—no breakage. Ne wrappinger labelling necessary

1215 F St. and 1214-18 G St. WASHINGTON, D. C.

Manassas Transfer Co.

W. & ATHEY, Proprietor.

Baggage, Furniture and all kinds

BOY SCOUTS ACT AS

(Continued from Page Six) iends Miss Gilbert introduc ed the question of a community committee was appointed to

December 15, the Christmas of the committee Mrs. Sanders heartily. The various commit-sues of the war. tees were appointed and soon Rollins, Bristow, Va., or direct to we may say that the plans were Scoutmaster Bibb, will deliver us and same will have prompt atcarried out with some modification and were a very attractive addition to the Christmas festiv-

And now as we look back over

the months gone from us, we of the year's work?" First, food preservation and food conservation have had a prominent place. the discussion of sanitary conditions in home and school was very important. Fourth, the cook book was not forgotten. Fifth, the community Christmes tree was approved by the club and in company with others interested was carried out successfully. These were the main points of our progress or crescendo. This word is derived from the Italian word crescere, to grow, and what more can any one ask of a club, than that it should grow in usefulness and kindliness and in that mutual interest which spreads with its genial co-operation to other clubs and the community at large. Though there may be imperfections, let us not dwell on these, but on the real things these SO WEAK AND meetings represent. So if, perchance, shadows have fallen across the picture and in some portions the colors are somewhat subdued by the influence of the times in which we live, while we listen with bated breath to the awful sound of war across the sea, and sprrow for loved ones in peril, may we not see the sunshiny part where the lights are Neighbors Bought and for Year flaving determined to devote our higher, and hope that all may happily dwell in memory because

ROLL OF HONOR

greater success in the future.

The following is the roll of house for Nekesville Public School for De-

k, Girldine Shepherd, Percy Adams, David Shirley, Lester Wright, Claude Jones, Breeke Miller, Goldie Dove, Leis Beahm, Mildred Hedrick, Rebecca Manuel, Mae Miller, Fleta Wille Lucile Wise, Ide Wise, Eherta Wil-Mary Beah

Ethel Sayder, Rufus Britton, Vin-Mary Rhodes, William Evers, Roller Hall, Harold Swartz, Newton Wright, William Wright, Virginia Flickinger Em Rezrode, Mas Walter.

pork too high priced can make tle in the house for a lot. I gladeating bear meat, large quanti- around medicine any farmer ever ties of which have been placed on had on the place," writes Mr. the market at more reasonable Ennia. prices than those demanded for ported to be infested by bears, trated it is a cheaper, stronger, ber of the animals have been begged by hunters, some of the

The number of University of and use it tea. Virginia alumni now in military | indise or other commedities 2,000 and 2,500, according to President Alderman.

DESPATCH BEARERS

Will Distribute Govern letins on the War to Many Homes in America.

The Boy Score of America by Christmas tree. She brought a request of President Wilson have 37a, 5-room house, orchard, \$850. become government despatch 50a, 8-room house, barn, outbaildings, bearers in carrying to the homes of their community pamphlets meet a committee from the Ma- on the war, prepared by the Committee of Public Information. Their first despatch-bearmeeting was as usual held at the ing service is the distribution of 104s, 6-room *house, Day address, which is regarded 2042, 6-room house, outbuildings, reported the tentative plans in as the most comprehensive stateregard to the Christmas tree. ment issued by the government We were urged to enter into it in regard to the fundamental is-The Boy Scouts of Manassas,

such printed matter as may be issued from time to time by the Committee on Public Information. Each Boy Scout is provided with an identification card bearing his name, troop number. ask, "what are the salient points city and state, and declaring his appointment as an aide to the Committee on Public Information to serve as a despatch bear-Second, the interest in our rest er for the government under the room has not abated. Third, direction of the Natinoal Council, Boy Scouts of America.

Each Scout despatch bearer will have access to franked postal cards by means of which any citizen may order mailed to him any of the various war pamphlets which the Committee on Public Information has published during the war.

The Alumni of the University of Virginia batted one thousand per cent at the second training camp of the Officers' Reserve Corps recently completed at Fort ginia man appointed received a commission. A total of fourteen were commissioned, ranks verying from second lieutenant to captain.

HARDLY WALK

Medicine Never Seemed to Help Any Until This Farmer Found New Remedy.

He Supplied Them With It Too.

"My stomach got in such terrilive and be an inspiration to ble shape I wasn't hardly able to get_about," writes M. A. Ennis, of St. Albans, W. Va., R. F. D. No. 2.

I had used several different

kinds of medicines but none of them did me any good, until one day I got hold of a bottle of Acid Marie Flickinger, Christine Hed- Iron Mineral and it helped me so much I wanted another bottle. The druggists didn't have any more so I sent away for some, and that was years ago, it cyced me and neighbors all around kept after me so much to get them some too that for eight cent Patton, Prank Whetsel, Carrell years I sold for the makers I Weaver, William Cline, Ora Ficklin, don't know how many bottles, and the whole town got to using Acid Iron Mineral: Folks were so enthusiastic about it they used it on the cattle and horses Citizens of Harrisonbury and and then somehody discovered it other towns in Rockingham would stop blood and heal cuts county who find beef, veal and I wouldn't be without a botboth ends meet better new by ly recommend it as the best all

Acid Iron Mineral is the prodchoice steaks and chops. The uct of a natural medicinal iron mountains of the county are re- deposit and is so highly concenand in the last few days a num- and better iron medicine for stomach, kidneys, rheumatism bears weighing over 300 pounds, and blood. Get a bottle today. People all over the state praise

Sold in Manassas by W. Fred service is estimated at between Dowell and by good druggists everywhere.

FARMS FOR SALE

acres, 3-room house, small orchard,

6 acres, 6-room house, full bearing orchard, \$600.

4 acres, 4-room house, orchard, \$600. 10 acres, 5-room house, orchard, \$750, house, ... P. PERSON.

59a, hay barn, \$1,000:

orchard, river-bottom, 5 cows and 5heifers, \$3,750. 163a, small house, mineral reserved

\$1,200. 100s, 5-room house, orchard, good bottom land, \$1,500. outbuildings,

\$1,750. \$2,500.

200a, 7-room house, large barn, or-

chard, \$3,500. 210a, large dwalling, barn, orchard **48,500**.

125e. 10-room house, 2 sers maked barn, 50 acres in sod, \$7,500. 200a, dairy farm, 7-room house, large

barn, orchard, 100a in sod, \$8,000. Remington, Vd.

Have you ever had our prices on JOB WORK? In these days it is well to know in advance both the quality and the cost. Ask THE JOURNAL.

Cornwell Supply Co.

Sell the Champion Cream Saver

THE NEW DE L

ALMOST any separator will do fairly good work when it is brand new, perfectly adjusted and skimming warm milk from freshened cows.

But a separator can't always be new, cows can't always be fresh, nor can you always separate your milk while it is at 85 or 90 degrees. In other words, your separating is done under practical conditions, and the sensible thing to do is to get a practical separator.

The NEW De Laval is the most practical separator you can buy

because it is the only separator that you can depend upon to skim clean under any and all conditions of milk and temperature, and to deliver cream of uniform thickness.

R you want to own a separator that will do its work better than any other, and do it without constant tinkering and adjustment, then the NEW De Level is the machine to My.

While this statement has always been tree of De Laval machines, it is true today to an even greater degree than ever before because of the many hipprovisionts in the NEW De

of the many Miprovision in the NEW De Laval.

The new self-contering bowl which gives the machine greater capacity and akimming efficiency, the De Laval bell speed-indicates, which alone would be worth, many dollars a year to a own owner, the improved automatic oiling system and the many other improvements found in no other make a mechine, make the REW De Laval by far the most statisfactory separator to operate and the most profitched to own.

Tow can bey a solar by the law of examine the machine and talk it over.

Manassas Junk Dealer

High price paid for scrap iron, bones, rags, burlap, rubber, metal

Hides and Furs a Specialty

Opposite Lewis & Brown's Blacksmith Sho Manassas. Vircinia

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 hereat an attractive price.

> Watch Repairing and Filting or Glasses WENRICH

Jeweler and Optician

Factory: No. 111 N. Lee Street.

Manassas, Virgin

Henry K. Field & Co., ber, Shingles, Laths, Doors, Sask Blinds and Building Material

OF ALL KINDS. ESTIMATES FURNISHED. Office: No. 115 N. Union Street.

ALEXANDRIA, VA.

HAYMARKET

News has been received here Currie of Reltimore. Mr. Davis some to visit his uncle, who is Belle haven Setunday evening.

Was the youngest son of Mr. and very ill.

Measure. R. W. Apel and J. C. mck Mrs. Delaware Davis, of "Woodresidents. Of late years Mr. shortly. Davis has spent much of his time at his old home, managing the farm and caring for his parents.

He was here about a week before his death, apparently in ing at all well. No particulars Kibler's parents at Marshall. of the funeral have been received, but it is understood that his who for the past two years have remains were carried to Wil- been living in Savage, Md., have family vault there.

Besides his parents he is surwife, who was Miss Sadie Canell, Washington. of Philadelphia, and three young Nellie.

Miss Virginia Boxley, who has Richmond on Friday.

on Mondays.

France of their son, Mr. Heineken Peters. Mr. Gustav Peters market. has returned from Texas, where he has been engaged in survey this part of the county. Snow

have a happy addition to their family in the person of a little son who arrived on Wednesday.

Mr. and Mrs. Hugh T. Clarkcongratulations of their friends house: Thursday evening. on the birth of a son at their good program will be rendered. home in Washington on Sunday. Mrs. W. E. Rhodes, who has uary is reported as follows: nesday for treatment. Twelve pairs socks, eleven sweat- Mrs. A. N. King is suffering

ers, one helmet, one pair wrist- with an injured hand. has been shipped to division Washington visitors. headquarters with the exception . Mr. Harry Sanders, of Manasand is expected daily.

MINNIRVILLI

January has been the month

Elder A. J. Carland is expect-Saturday and Sunday at the here. Greenwood Primitive Baptist Mrs. Samuel Hedrick recently

school house Saturday evening, a fence, breaking its leg, and had The regular form of business was to be shot. transacted and Mr. Raymond Curtis was elected treasurer in to Mr. and Mrs. J. T. Flory. the place of Miss Estelle Alexder, whose absence was lamested by the league. The next meet ing will be held February 23.

Mr. and Mrs. J. L. Hinton spent Sunday with Mrs. Hinton's sister, Mrs. Rush Hereford, of Agnewville.

Mr. C. E. Clarke and his daughter, Miss Lucille Clarke, motored to Washington on busi

ness Tuesday. Mr. Shean, of Cleveland, Ohio, passed through Minnieville last week, accompanied by Mr. Rence,

of Manassas. Mr. and Mrs. P. E. Clarks, Mr. Fush Abel Tuesday. Miss Ocie Greene, Dr. C. L. Starkweather, Mesars. Henry Wallace Randall, of Camp Lee, Carter, Claud Ennis and D. C. spent the week-end at their

Alexander were the guests of homes here. Mr. and Mrs. C. E. Clarke Sun- Rev. C. W. Beard visited at the day! day.

Esau Fisher, a respected col- day. ored man, died on Sunday and was buried on Wednesday.

L Alexander Sunday.

Mr. Robert Calvert, of Richof the death of Mr. Sussex Dela- mond, was a Minnieville visitor from a fall on the ice." ware Davis on Saturday at the Tuesday and the guest of Mrs. home of his sister, Mrs. William E. J. Alexander. Mr. Calvert attend the entertainment at day.

lawn," who are among our oldest pected home from Camp Lee with Mr. George A. Fuller.

ONCE IN A WHILE.

WATERFALL

Mr. and Mrs. Omar Kibler and good health, though he remarked sons, Omer, Jr., and Arthur Wilto a friend that he was not feel- son, were week-end guests of Mr.

Mr. W. M. Foley and family, mington, Del., and placed in the recently returned to this neighborhood.

Miss Marie White, who has vived by his sister, at whose been visiting at the home of her home he died; a brother, Mr. grandmother, Mrs. J. C. McDon-Warner Davis, of California; his and, has returned to her home in

Miss Florence Gossom spent children, Warner, Sadie and Saturday and Sunday at her home, "Mt. Atlas."

A coasting party which was been visiting her sister, Mrs. much enjoyed by all present was urday. Wade C. Payne, returned to held on Thursday evening of last week on the hills near the school. By order of the fuel adminis- About ten-o'clock, hot chocolate tration the stores in Haymarket with doughnuts and small cakes with the exception of the drug were served in the school buildstore are closed half of the day ing and some interesting games of "Rook" were played.

Mr. and Mrs. Franz Peters Misses Ellen Utterback and have heard of the safe arrival in Mary Louise Rector spent the week-end at their homes in Hay-

"King Winter" still reigns in fell steadily all day Wednesday, Mr. and Mrs. W. M. C. Dodge measuring about twelve inches.

NOKESVILLE

son, of Haymarket and Wash . The Civic League will hold its ington, are also receiving the monthly meeting at the school

The work of the Haymarket been quite sick at her here near Virginia Branch of the American here, was taken to Emergency Red Cross for the month of Jan- Hospital, in Washington, Wed-

lets, sixty-seven bedshirts, 962 Miss Sallie Hedrick and Mrs. surgical dressings. The work Joseph Manuel were recent

of the surgical dressings. A ses, was a week-end guest at the supply of wool has been ordered home of Mr. S. H. Hinegardner. A number of the young people of Nokesvile expect to attend the Billy Sunday meetings in Wash-

ington Saturday and Sunday. Mrs. B. F. Hedrick has been on the sick list.

Mrs. Core L. Burkle, of Belt ed to fill his regular appointment more, is spending a few days

lost a valuable horse. The ani-The Civic League met at the mal became frightened, jumped

A daughter was born Sunday

Mr. F. R. Rhodes has been sick Mr. W. F. Hale, who has been confined to his home for son time with grip, is improving.

PORRETBURG

EMMY LOU.

Sleighing is the sport of the

Mr. William E. King, of Washington, spent Sunday at the home of Mrs. Charles Dunn, returning to Washington Sunday

evening. Mr. and Mrs. J. T. Syncox, of Durafries, visited at the ho

Privates Frank Davis and

home of Mrs. Charles Dunn Sun-

Mrs. J. T. Anderson has been on the sick list.

A. Dane, Clarence Bailey, Henry Washington, spent the week-end Sunday. Carter and Wesley Bailey were with her mother, Mrs. Charles

ill, but is better. Mr. Fush Abel is suffering

Messrs. R. W. Abel and J. C. Bick Hat. Private John T. Clarke is ex- Dunn have accepted employment.

CATHARPIN

Mr. Will Brower visited his Clifton last week. Maj. Sanford is now stationed at Chicksmauga Park.

Misses Alice Metz and Mary Trainham were Manassas visitors last week-end.

Mrs. M. E. Wilkins is the guest of her daughter, Mrs. L. K.

Mrs. Berry, of Oakton, was a her cousin, Dr. C. F. Brower, Mr. John T. Patterson and his

visitors last week. Mr. Clarence McIntosh, of

Middleburg, visited his brother, Mr. James N. McIntosh, on Sat-

INDEPENDENT HILL

Mr. George W. Retzer recently fell on the ice, fracturing his hip and otherwise injuring himself. Mr. Retzer's extreme age, eighty-four years, helps make his condition very critical. He is a veteran of the Civil War, and a member of the G. A. R. and has many friends in this vicinity.

Mr. G. Perry Retzer, of Alexandria, recently spent several days at Independent Hill, visiting his father, who is very ill.

Mrs. B. F. Graeff, of Baltimore, is visiting her sister, Mrs. R. C. Linton.

Miss Rose Linton, who has been ill for a long time, has been confined to her bed for several weeks. Her many friends in the neighborhood are hoping for her speedy recovery, with the turn of warmer weather.

Mr. J. Raymond Grateff and his mother, of Baltimore, Md., are visiting the latter's parents, Mr. and Mrs. George W. Retzer.

Mr. R. C. Linton has gone on an extended business trip through West Virginia. He expects to be away for several

FOREST HILL

The Forest Hill Civic League will give an entertainment at the February 9, beginning at 8 o'clock. A very interesting program is being prepared, the principal feature of which is a debate, "Resolved, That the boys who go to the front should not get engaged to a girl before they

leave." The affirmative speakers will be Mr. Reuben Robinson and Miss Myrtle Merrill and Messrs. William Crow and B. F. Liming

all argue for the negative.

Other features of the program are a speech on "Hornets" by Mr. Wallace Robinson a debate in costume by the "Possum Run Debating Society" and a play in one act, "Two Aunts and a Photo." The cast of characters includes Miss Etta Tapscott, as Jessie; Miss Beatrice Abel, Emlly. and Misses Arsullah Dunn and Myrtle Merrill, two old maid

A box supper and candy sale will be held after the program, together with a fishing pond and a popular giri contest. The publie is invited to attend.

CANOVA

Please, Mr. Hoover,

Mr. W. A. Bottom, of Kentucky, visited in this neighborhood Sunday.

Miss Pearl Russell was a guest Messrs. Raymond Curtis, W. Mrs. William E. King. of of her consin, Mrs. J. C. Posey,

Mr. and Mrs. J. M. Russell

visitors at the home of Mrs. E. Dunn. Mrs. King has been very spent Sunday with Mrs. Russell's sister, Mrs. W. S. Smith.

Messrs. T. M. Russell, W. H. Cornwell and H. L. Tubbs made A number of persons plan to a "flying" trip to Manassas Tues-

Mrs. J. C. Posey is suffering

Herbert P

from a fall on the ice. Services will be held at Woodbine Church Sunday afternoon at 3 o'clock.

Mrs. Joseph Wheaton and her friend, Major J. L. Sanford at niece, Miss Elsie, spent last week with Mrs. W. W. Wheaton. SNOWBALL.

-The regular meeting of the Woman's Auxiliary to the Farmers' Institute took place Friday. January 18, at the high school, twenty members being present. The subject for consideration was health. The most important number on the program was week-end guest at the home of an address by Miss Osbourn, who gave a detailed account of her stay at Battle Creek Sanitarium, where the medicines adson, Roy, were Charlottesville ministered are fresh air, exercise, proper diet and rest, and the cures wonderful. Mrs. M. D. Brown, who had personal experience in this health resort, confirmed Miss Osbourn's state ments. Miss Gilbert urged the immediate purchase of containers for canning purposes.

For U.S. Government, Ordnance Depot Construction Work

HIGHEST WAGES PAID

Time and One-Half Paid for Overtime after 8 Hours Excellent Board and Sleeping Accommedations

EMPLOYMENT GUARANTEED Come to BALTIMORE, MD. APPLY TO

Smith, Hauser and MacIsaac, Inc. City Employment Office

104 E. Pratt St., Baltimore, Md. Or Curtis Bay, Md.

WANTED!

TEN MEN to cut pulp

wood on C. V. Grove's

farm at Gainesville, at

\$4.50 per Cord

BROWN & HOOFF

I The Government has "taken over" the Washing ion Branch of the Ford Motor Company, w plies this territory, and Ford machin helping to Win the War.

I New is your opportunity to purchase a Ford car. We have only a few at our establishment in Mas. Winter and summer the Ford proves iteverlastingly reliable. Come in and know nore about this superior car. Ford parts can b obtained without difficulty at our Mar

W. E. McCOY, Agent, Manassas, Va.