

STATE FOOD REGULATIONS

Bulletin No. 1, Issued by Food Administration, Regarding Wheat and Substitutes.

We publish below Bulletin No. 1, issued by the Federal Food Administrator for Virginia, under date of February 14, 1918, for the guidance of the local food administrator. This Bulletin was sent to The Journal for publication by Mr. Westwood Hutchison, president of the Farmers' Institute of Northern Virginia, in response to a resolution passed by the Institute at its February meeting, authorizing its president to present to the proper authorities the views of the Institute that farmers should be exempted from any regulation compelling them to dispose of those products which it has been customary for the producer to preserve for reasonable consumption for their families and hired help.

It will be seen from the Bulletin the wheat producer may provide for the needs of his own household. The Bulletin indicates that it will be the policy of the Food Administration to interfere as little as possible with the food producer.

Wheat Flour Substitutes
Millers, wholesalers and jobbers may not sell or deliver to any retailer or customer, and retailers may not sell or deliver to any person, any wheat flour, unless the buyer in each case purchases wheat flour substitutes, pound for pound with all wheat flour purchased or delivered; or in case of whole wheat flour containing at least 95 per cent of the entire wheat, or graham flour, 6-10 of pound of wheat flour substitute for every pound of such whole wheat or graham flour purchased;

Except
That the licensee may accept in lieu of the purchase of wheat flour substitutes, the certificate of a farmer that he has, and will use, pound for pound, wheat flour substitutes made from products grown by him.

In the practical application of the above rule, the retailer may be permitted, in lieu of the purchase of wheat flour substitutes pound for pound with his wheat flour purchases, to file with each order he gives a certificate in substance as follows:

"I hereby certify that the amount of wheat flour covered by my order hereto attached, will be sold for distribution so as to balance its use pound for pound, either by wheat flour substitutes now in my possession, or by wheat flour substitutes manufactured from products grown by my farmer, customers, and covered by their certificates that they will use said wheat and said wheat flour substitutes pound for pound."

The farmer growing his own corn, and having it ground for his own needs, may in lieu of the purchase of wheat flour substitutes, file with his orders for said flour a certificate, in substance, as follows:

"I hereby certify that I will use pound for pound the wheat flour for which I now contract with wheat flour substitutes made from products grown by me."

Wheat Flour Substitutes.
Wheat flour substitutes under the pound for pound wheat conservation rules 26, 29 and 31 are as follows: Hominy, corn grits, cornmeal, corn flour, edible corn starch, barley flour, rolled oats, oatmeal, rice, rice flour, buckwheat flour, potato flour, sweet potato flour, bean flour and fermented flour and meal.

Individual consumers residing in towns and cities may not have in their possession at any one time more than one-quarter bar-

rel of flour may not be sold jointly to two persons and taken away and divided between them, even under the supervision of the Local Food Administrator.

A retailer is allowed 1 cent per pound profit on flour rehandled by him from mill packages; otherwise he is limited to a fair pre-war profit.

A farmer shall sell to wholesalers, jobbers or retailers the surplus flour manufactured from his own grown wheat remaining after providing for the needs of his own household, as above provided. He should not sell at retail, unless he has a retailer's license. When he sells to a retailer, it must be upon certificate in the form given above. Sale to a jobber or wholesaler requires no such certificate.

The limitations as to the use of flour do not apply to federal, state, county or municipal institutions, or to the government of any nation at war with Germany.

Hotels, restaurants, boarding houses, schools and other institutions, whose daily consumption of flour is sufficiently large to justify an exemption to the rule governing individual consumers, may upon a proper presentation in writing of the facts of their respective cases to the Local Food Administrator procure the necessary permit to purchase flour in sufficient quantities to meet their reasonable needs for a period of not more than thirty days under the pound for pound Wheat Conservation Rules.

No person shall use or deliver any flour other than the grade generally known as "Second Clear, or Low Grade" for any purpose than the manufacture of human food. This grade of flour, or flour which has been damaged and become unfit for human food may be used for paste or other industrial purposes, without requiring the purchase of wheat substitutes.

Flour sold to consumer prior to Jan. 23, 1918, but not delivered, cannot be delivered to such consumer in quantities in excess of the one-fourth or one-half barrel limits fixed as stated above. If the purchase price has been paid, the money must be refunded for that portion of the flour not deliverable under the Wheat Conservation Rules.

Sugar may not be sold at retail in amounts exceeding five pounds to any customer in an incorporated town, nor more than ten pounds in the country.

A wholesaler may not sell, nor a retailer buy, in excess of 1,000 pounds of sugar at any one time.

No combination sales shall be forced upon the consumer except the pound for pound wheat flour substitutes with wheat flour; and, at the option of the retailer, five pounds of meal with one pound of sugar.

Dealers in poultry and eggs shall not in Virginia between February 23 and April 30, 1918, purchase, ship, sell or negotiate the sale of any live or freshly killed hens or pullets; provided that nothing in this rule shall prevent the purchase, shipment or sale of live hens or pullets for egg production purposes.

Fish must be purchased and sold by the pound.

Commodity Prices.
A fair profit on a pre-war basis is permitted upon commodities, without regard to fluctuation or daily market quotations, but except for the regulations affecting wheat and wheat products and sugar, no specific

prices have been made by

the United States Food Administration.

town or city may not have more than one-half barrel;

Except that a quantity of wheat may hold exchange flour in sufficient quantity for his household use until the next harvest is available.

A wholesaler or jobber is limited to a profit of 75 cents per barrel and a retailer to a fair pre-war profit, but where he re-handles from mill packages, he is permitted to increase his profit to not more than 1 cent per pound.

Sugar.—A jobber's or wholesaler's profit should not be more than 25 cents per hundred pounds, and retailers should in no case receive a greater profit than 1 cent per pound.

Corn Meal.—All mills are authorized to sell unbolled meal at the price paid for corn; bolled meal at 10 cents per bushel more. This change in ruling is made on account of moisture in meal this year.

Transactions involving special discounts to favored customers will be carefully scrutinized.

Re-sales within the same trade are looked upon with disfavor. The normal profit of the wholesaler, jobber or retailer in each transaction, when found necessary, should be divided equally.

GRANTED RIGHTS FOR 99 YEARS

Here Family New Wealthy By Lease of Acid Iron Mineral Rights to Corporation.

Most everyone has read of the great medicinal iron deposit unearthed on the Horn farm down near Hickory, Mississippi, and today the highly concentrated product is put up under the A-I-M trade mark of the Ferrodine Chemical Corporation, which has stood for quality and strength in medicines for over thirty years.

Dr. E. C. Johnson, of Stringer, Mississippi, in a letter some time ago said: "I have used Acid Iron Mineral in my practice for a number of years and find that it has no equal as a nerve, blood purifier and liver medicine. In the treatment of indigestion and dyspepsia nothing can compete with it."

Just a teaspoonful or less of Acid Iron Mineral mixed with a glass of water after meals has relieved many a man and woman of severe stomach troubles and pains, indigestion and the various other symptoms of stomach disorders and after a short treatment not only has their appetite been revived but uric acid seemed to disappear as if by magic, leaving people long troubled with rheumatism, strong again and free of pain.

Dr. A. L. Johnson of this place prescribed Acid Iron Mineral to me," writes E. C. Koen, D. D. S., of Henry, Va., and for the past two winters I had excruciating pains from rheumatism in my left arm. I could not raise my arm, it was so bad, but after taking about three quarters of a bottle he prescribed for me I was relieved and haven't been bothered since. In my opinion it is a wonderful blood purifier and remedy for rheumatism." E. C. Koen, D. D. S.

Note.—Neither Doctor Johnson referred to above know the other or are of any kin. The files have many people of same name who endorse it. The local drug stores have it or a large bottle will be sent anywhere upon receipt of \$1 by the Ferrodine Chemical Corporation, Kansas, Va.

Sold in Manassas by W. Fred Dowell and by good druggists everywhere. Adv.

I 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.

INSURANCE IS A PROFESSION

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

Established in 1878

FIRE TESTED TIME TRIED REPRESENTING MILLIONS

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

Lipscomb's Fire Insurance Agency

New Ford Car Prices

Touring Car	\$450.00
Runabout	\$435.00
Chassis	\$400.00

Prices on all other models, including trucks, remain the same. Have one new 1918 Touring Car, equipped with electric starter, demountable wheel, seat covers, speedometer, etc. Also one 1918 Runabout, slightly used, new tires. Bargain for quick sale.

Central Garage

W. E. McCoy, Proprietor Manassas, Virginia

To Serve Our Country

We have enlisted in the United States Food Administration and in doing so we pledge ourselves to give our customers the benefit of fair and moderate prices, selling at no more than a reasonable profit above cost to us. Give us a call and be convinced.

MADDOX & BYRD

Member of United States Food Administration

ENEMIES TRICK TREATIES

Germany may as well understand now as later that everything she gains from Russia must be by main force and that it must be relinquished later in the face of general defeat.

The reichstag tries to ratify the treaty of peace with Ukraine. In vain! There is no peace with Ukraine or with Russia.

Germany is now talking of making peace with one section of Belgium. The boche argument runs this way: There is no longer any Belgian kingdom.

The German plotters fondly imagined that they had lulled Poland into quiet, if not friend ship. They talked "autonomy," a word that has become a stench in the nostrils of mankind because its misuse by the "natural foes of liberty."

Now the reichstag spellbinders prate of peaceful arrangements with Courland, Esthonia, Livonia and other parts of Russia. There may be temporary conquests called peace, but Germany is doomed to disappointment in the Baltic provinces of Russia as everywhere else.

What does it avail Germany to prolong the agony of her own people for the sake of capturing land that must be handed back in the final settlement? The land lust of the German robbers knows no satiety, and they count as gain all the territory the German armies have occupied.

man beings, for it presupposes the downfall of the world's civilization through its own cowardice and weakness.

Mankind has not striven and struggled upward through the centuries only to yield his liberties to a gang of insane Germans. The struggle is not to a finish. It cannot be a compromise fight, nor can it end in trick peace, as so many deluded Americans seem to believe.

Germany's friends are America's enemies. They are not for us; they are against us. The only nations that America trusts are nations that are free and governed by consent of the people thereof.

We hope the roar of guns will drown the imbecile and cowardly talk of peace with the German assassins and their accomplices. When the plotters are on their knees, with their lives at the mercy of the civilization they have attacked, the free nations may safely consider peace.

A CRITICAL SITUATION

A food situation so critical in its nature as to make it imperative that steps be taken immediately to meet it is outlined in a warning to the public issued by Food Administrator Hoover.

The hard and unpleasant fact is that this country is not delivering to the seaboard anything like the amount of food required by the allies. Up to the 1st of February less than 50 per cent of the normal ratio of corn, less than 80 per cent of oats and less than 60 per cent of potatoes were moved.

The reason for this situation is the breakdown in the transportation system of the country, due to the adverse weather and the demands upon the railroads, according to Mr. Hoover.

What is to be done about it? That is the question that confronts the people of this country. It is no theory, but a condition, and a very serious one, which faces the United States and the allies.

is but one thing to do, and that is to haul the foodstuffs to market. Thousands of bushels of potatoes are rotting upon the farms and thousands of head of cattle are eating their heads off on the ranges, waiting to be transported to market.

All nonessential traffic must give way to the shipment of food until the situation is cleared up. Why is it not practicable to suspend all passenger traffic one or two days each week and use passenger locomotives to haul freight?

The distribution of food for domestic consumption and the transportation of it to ports for shipment to the allies is absolutely essential to the cause. It is a necessity which takes precedence over all others.

THE PRESIDENT TO THE FARMERS

President Wilson in his message to the Farmers of the United States, of January 31, voices a strong faith in their loyalty and makes a strong call for their cooperation in winning the war.

It has been the fashion of many writers to compare the production per acre of European farmers with that of American farmers to the detriment of the American. The President, however, makes the assertion that the farmers of this country are as efficient as any other farmers in the world.

pean country; they are more alert and use more labor-saving devices than any other farmers in the world.

The response of the farmers, says Mr. Wilson, to the demands of the present emergency has been in every way remarkable, and the figures in proof of the assertion. These achievements, he urges, should be repeated and even exceeded.

The President denies that the government has sought to fix the price of foodstuffs and not sought to fix other prices which determine the expenses of the farmer, stating that the government has successfully regulated the prices of many materials underlying all the interests of the country.

Recalling the historic action of the farmers at Lexington, when they "fired the shot that was heard around the world," President Wilson says that the toil, the intelligence, the energy, the foresight, the sacrifices, and devotion of the farmers of America will bring to a triumphant conclusion this great last war for the emancipation of men from the control of arbitrary government and the selfishness of class legislation.

PATRIOTISM OF SHIPYARDS

That the submarine menace remains real is shown by the loss of the Tuscania and the injury done to the Aurania. Every ton of shipping lost to our allies means an additional ton which this country must furnish; for, although British construction continues, the burden of solving the shipping problem is peculiarly that of the United States.

now in active operation, but the time is approaching when they will have need for every available skilled mechanic who can be spared from other industries. Mr. Hurley has estimated the requirements at 250,000 to assure the full capacity of the yards now operating, and those which soon will be ready. It is the desire of the Shipping Board to enroll that number of capable men with the board's reserve—not to be called upon immediately, but to be available whenever it is necessary for employers and workmen to co-operate with the board; employers must be ready to give up men they can spare; the men must show their willingness by enrolling with the reserve.

A FALSE REPORT

In view of the fact that a report has been put in circulation by parties, whose names are known to me, and are liable for damages, I wish to correct that report by saying that the five-gallon milk can which I am charged with having misappropriated was bought by me at public auction and paid for by check.

I have two parties who will testify they saw the can when I brought it home the day of the sale. Mr. G. Raymond Ratcliffe, who was the clerk of the sale, and Mr. E. R. Conner, who was bidding on the can when it was knocked down to me have very kindly given me a statement over their signature that they have personal knowledge I bought the can.

Being a local preacher in the Methodist church, I have to maintain the integrity of my character and reputation, and, therefore, could not allow this false report to go out without making every effort to correct it. I wish to thank those who have, and those who will, defend me as they hear the report.

FAIR AND SQUARE It doesn't matter how much money a man has in the bank he can't afford to waste it experimenting. When it comes to the question of buying foods only high character edibles should find their way to any man's table.

C. R. 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

Rector & Co. HAYMARKET, VA. UNDERTAKERS

Prompt and satisfactory service. Hours furnished for any reasonable distance. Rich's New Style Book of Shoe Fashions will be Mailed on Request

B. Rich's Sons Ten-Box 1-2, Cor. 10th Washington, D. C. BELL'S BREAD is made from best materials, baked in an up-to-date oven, handled by neat, clean, careful workmen.

BELL'S BREAD

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

Advertisement for The National Bank of Manassas. Text includes: 'GEORGE WASHINGTON IS KNOWN AS THE FATHER OF HIS COUNTRY BECAUSE HE WAS FIRST in War, First in Peace, And First in the Hearts of his Countrymen. THIS BANK IS THE FATHER OF BANKS BECAUSE IT IS FIRST in Strength, First to Supply Your Wants and First for the Interests of Its Patrons. A Bank Where All Your Neighbors Bank.'

Advertisement for J. M. Bell's Bread and Dr. L. F. Hough's dental services. Text includes: 'That's a fine job,' says the satisfied customer, whose printing order has been filled by the Journal's job department. See our work and get our quotations on cards, letter heads, statements, envelopes, sale bills, programs, catalogs, etc. High grade printing in one or two colors. Satisfaction guaranteed.'

BRIEF LOCAL NEWS

—Mr. James D. Conner, who has been confined to his home with a severe attack of grippe is now convalescent.

The Manassas Chapter, U. D. C., will meet at the home of Mrs. Albert Speiden on Wednesday, March 6, at 3 o'clock.

—Mr. Arthur D. Wright, state inspector of colored schools, visited the Manassas Industrial School last week.

—A meeting of the Manassas Chapter of the American Red Cross will be held at the Town Hall at 7 o'clock Monday night.

—Miss Mattie Weir received an appointment in the United States Treasury Department Tuesday and began work Wednesday morning.

—Mr. James Keys and Miss Lillie Molair, both of Brentsville, were married Thursday, at the home of the officiating minister, Rev. Barnett Grimsley.

—Mr. James R. Woodyard, of Brentsville, and Miss Grace L. Florence, of Minnieville, were married Wednesday at the home of Rev. Barnett Grimsley.

—We are glad to learn that the federal government has decided to put all loafers to work. A war measure which would be extremely applicable in time of peace.

—James Christian Wise, aged four months, son of Mr. Saylor E. Wise, died in Pittsburgh, Pa., last week. Mr. Wise is the son of the late Charles H. Wise, of Manassas.

—The second quarterly conference of Manassas charge will be held Saturday, March 2, at 2 o'clock in Asbury U. B. Church. All official members are urged to be present.

—Little Miss Christine Beavers, daughter of Mr. and Mrs. Charles Beavers, of near town, has suffered a severe attack of German measles, but is rapidly improving.

—The W. C. T. U. will observe "Union Signal Day" Friday, March 8, at 8 p. m., at the home of Mrs. G. D. Baker. An invitation is extended to all interested to attend.

—Miss Elizabeth Hiner, daughter of Mr. G. D. Hiner, of daughter of Mr. and Mrs. G. D. Hiner, of Manassas, is confined to her home with an attack of sciatic rheumatism.

—Mr. J. M. Lynch has been confined to his bed at his home on Center street for the past two weeks, with an attack of inflammatory rheumatism, but is slightly improving.

—Little Herrell Robinson, eight-month-old son of Mr. and Mrs. Douglas Robinson, died of pneumonia Tuesday. Mr. Robinson recently moved here with his family from Haymarket.

—Miss Margaret Linn, youngest daughter of Mr. and Mrs. H. C. Linn, of George Washington Park, Alexandria, Va., is ill of scarlet fever. Mrs. Linn is a daughter of Mr. and Mrs. Wm. Foote, of Manassas.

—Miss Helen Payne, daughter of Mr. and Mrs. O. F. Payne, near town, who has been ill of smallpox, is reported to be much improved. So far as we know, no other cases have developed.

—Mr. R. S. Hynson's colored chauffeur, Walter Davis, while trying to avert a collision with a team sidwiped the railing of a bridge on the Milford road last Sunday, damaging the car to such an extent as to make it necessary to call for the assistance of Mr. W. E. McCoy, who went to the other car and pulled the damaged machine to the garage for repairs.

—Mr. and Mrs. Alexander Francis Stoeger, of "The Farm," Mount Vernon, New York, have issued cards announcing the engagement of their daughter, Miss Marion Stoeger, to Mr. Boling Lynn Robertson.

—It is rumored that two military officers came to Nokesville one day this week and arrested a young man giving his name as Davis, who is said to have deserted from Camp McClellan, Anniston, Alabama.

—The sale of live stock and farming implements held at the farm of Mr. Boston Steele last Monday was largely attended and everything was considered to have brought a fair price, especially milk cows, several of which reached over the \$100 mark.

—Mr. Charles C. Wenrich, son of Mr. and Mrs. H. D. Wenrich, who is now connected with the Post Office Department, Washington, D. C., has recently been promoted and assigned as clerk-in-charge of the Appointment Section, Bureau of Rural Mail.

—If the Virginia Senate adopts the appropriation bill as passed by the House of Delegates, the Manassas Industrial School for Colored Youth, located at Manassas, will benefit to the extent of \$2,500. Delegate C. J. Meetze was instrumental in securing the appropriation in the house.

—Rev. J. F. Burks, rector of preached his farewell sermon in Manassas last Sunday morning to a large and appreciative but regretful congregation, and left this morning to accept a call to the Episcopal Church of Evington and Alta Vista, Va. Mrs. Burks and daughter, Miss Marion, will leave later.

—Mr. W. C. Shackelford, district agricultural agent of northern Virginia, will hold a conference with the county farm demonstration agents here Thursday and Friday, March 7th and 8th. There will be twelve or fifteen counties represented at this meeting. The conference will be held in the Town Hall.

—Last Sunday in the United Brethren Church was observed Seminary Extension day, under the direction of the Theological Seminary of the denomination. The purpose was to stimulate deeper interest in the study of the Bible. Helpful addresses were made by Dr. Hervin U. Roop, Rev. J. Halpenny and Rev. L. C. Messick.

—Mr. M. M. Ellis, assistant cashier of the Peoples National Bank of Manassas, has enlisted in the finance division of the Ordnance Department of the U. S. Army, and enters upon his duties Monday. At a meeting of the board of directors, held yesterday, Mr. R. L. Byrd, of the firm of Maddox & Byrd, was appointed to fill the vacancy.

—The two literary societies will hold a debate at the High School next Saturday night, March 2, on the government ownership of railways. College songs by the students and a light comedietta also promise to be very attractive features of the evening. The program begins at 8 o'clock. Admission, 15 cents. Proceeds for the benefit of the Athletic Association.

—When a man is nearly frozen from a few mile drive on a cold winter day, he will hardly stop to read a plank advertisement. But at home in his arm chair with his legs crossed before a cheerful fire he reads his local paper, and while he is feeling good and has plenty of time, picks out the live business men of the town from the advertisements in the paper and makes up his mind where he will trade on his next trip to town.

—It is said that an evangelist recently told the people of a neighboring town that if they wished to see the newspaper man of that place converted, the immediate payment of their back subscriptions was the first step toward that end. That's a good, practical suggestion. When a man walks into a printing office and planks down the cash for two or three years back subscription he's got genuine dyed-in-the-wool religion, and it makes a profound impression on the manager.

—A bill offered in the house of delegates by Representative C. J. Meetze, authorizing and empowering the board of supervisors of Prince William county to reimburse Palmer Smith for damages and court costs recovered against him by Akers and Manuel in the Page Land road case, has passed the house. The suit grew out of an attempt on the part of Smith, who was supervisor of roads for Gainesville district, to widen the Page Land Lane road. Mr. Smith lost the suit both in the circuit court and in the Virginia court of appeals. The amount of damages and costs decreed against him was approximately \$600.

—Realizing that chickens are preciously high and hard to get "Uncle" Ed Robinson, a well known old colored citizen, who lives about a mile from town, on the Centerville road, spent the whole day last Sunday chasing an old rooster, the only fowl he had on the yard. Uncle Ed says "he never saw a chicken act so foolish in his life. He sho' mus' a knowed whar Mr. Hoover's headquarters wuz, for he jes' kep' right on towards Washington, and ef he had had any sense, 'nigh' o' beat me dar; but when we bofe got to Bull Run, de ole fool chicken wuz feared to fly ober and didn't have sense 'nuff to wade, and while he wuz studyin' 'bout how'd be the best way, I jes' fell right down on him, I did."

—Mr. John Currell Lynn, a confederate veteran and well known citizen of the upper section of the county, died of heart trouble at the home of his brother, Mr. Clarence Lynn, of Catharpin, on February 20 at the age of seventy-seven years. At the outbreak of the war between the states Mr. Lynn enlisted in the confederate army, in Co. A, fourth Prince William Cavalry, and served with Capt. Lucien A. Davis as commander throughout the war. He is survived by one son, Mr. Walter E. Lynn, of New Britain, Conn.; two brothers, Messrs. Oscar Lynn, of Alexandria and Mr. Clarence Lynn of Catharpin, and three sisters, Mrs. Wm. Whetler, of Wellington, and Mrs. F. H. Sanders and Mrs. L. B. Pattie, of Catharpin.

—Mr. Andrew Pringle, of Hyattsville, Md., was a Manassas visitor during the week.

Mrs. F. R. Saunders and little daughter, Hazel, and Mrs. D. E. Lewis attended the services at the Billy Sunday tabernacle Sunday last.

Miss Lena Cookey visited friends in Washington Sunday.

Mrs. Arthur Vettors and children, who have spent several weeks with Mrs. Vetter's parents, Mr. and Mrs. R. A. Nalls, near Blooms, have returned to their home at Wellington.

Mrs. John H. Dobson is visiting her sister, Mrs. L. B. Williams.

Mr. and Mrs. W. N. Lipscomb spent Tuesday and Wednesday in Washington.

Mrs. C. F. Bouffier, who has been visiting friends and relatives in Washington, has returned to her home here.

Mr. and Mrs. John Harpine spent the week-end with relatives in Nokesville.

Mrs. J. I. Randall spent the week-end in Washington visiting Miss Mabel Wanda, and also attended the Billy Sunday meetings.

Mr. S. T. Weir attended the Billy Sunday meetings last Sunday.

Mrs. J. C. Horton was a guest last week of her sister-in-law, Mrs. J. L. Breeden, after visiting friends and relatives in Richmond and Washington.

Dr. Hervin U. Roop made a business trip to Washington last Saturday and heard Billy Sunday in the evening.

Prof. Horace Rebok, superintendent of the Santa Monica, California schools, was a recent guest of President and Mrs. H. U. Roop, of Eastern College.

Private John L. Hynson, Supply Company, Camp Lee, was a week-end guest of his parents, Mr. and Mrs. R. S. Hynson.

Mr. Gus Hofnig, of Washington, spent Sunday with his cousin, Mr. E. M. Cornwell, near the coal bin.

Mr. and Mrs. Harry Cornwell, of near Manassas, spent the week-end with Mrs. Cornwell's parents, Mr. and Mrs. William Biggs, of Washington.

Mr. and Mrs. C. H. Wine, were recent attendants at the Billy Sunday tabernacle meetings in Washington.

Private Wheatly M. and Jos. B. Johnson, jr., of Camp Lee, spent last Sunday with their parents, Mr. and Mrs. J. B. Johnson, of "Clover Hill."

Miss Theodora P. Waters returned Tuesday from an extended visit with friends and relatives in Washington, Baltimore and Philadelphia.

THE DEMAND OF THE DAY

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 conducting his income, his accumulation. The bank cordially welcomes accounts of earnest 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."

PUBLIC SALE OF VALUABLE REAL ESTATE

Under and by virtue of a deed of trust executed on the 28th day of November, 1913, by Mary V. Morgan and J. A. Morgan, her husband, of record in the clerk's office of Prince William County, Virginia, in deed book 64, pages 287-8, to secure to William Clarke the sum of \$2,500 (on which interest is now due from May 28, 1917), as fully set out therein, the undersigned trustees therein named, having been requested so to do by said Clarke by reason of default having been made in the payment of said note and interest, will sell at public auction, to the highest bidder, on

MONDAY, APRIL 1, 1918, at twelve o'clock m., in front of the courthouse, in the town of Manassas, aforesaid county and state, all these two certain lots of land, lying between Center street and the Southern Railway on the southeast corner of said Center street and Fairview avenue, in the aforesaid town, and described as follows:

First—Containing about two acres, with dwelling, etc., thereon, running with Center street 176 feet and said railroad 138 feet, and about 322 feet back to Center street on either side of said lot.

Second—Containing about 87 acres, and running with said Center street 178 feet, 190 feet with Fairview Avenue, 172 feet with railroad, and 176 feet from said railroad back to Center street.

TERMS CASH.
GEORGE C. ROUND, Trustee.
J. P. KERLIN, Auc'r.

WHY NOT--

WHITE ROSE?

The Flower of FLOURS

Try it--you will want more

Farm Machinery

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

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

HAYDOCK BUGGIES

Primrose and Sharples Separators

Manassas Feed, Supply and Implement Co.

—EVERYTHING FOR THE FARM—

CHURCH SERVICES

LUTHERAN

Bethel Lutheran Church, Rev. Edgar Z. Penck, pastor.
Catechetical instruction Thursday at 8:15 o'clock.
Lenten services Wednesday at 7:30 o'clock.
Sunday School at 10 o'clock.
Preaching at 11 o'clock a. m.

PRESBYTERIAN

Manassas Presbyterian Church, Rev. Alford Kelley, pastor.
Sunday—Sunday school at 10 a. m. Subject, "Jesus Bringing Peace."
Preaching at 11 a. m. Subject, "Paradise Lost."
Christian Endeavor meeting at 7 p. m. Subject, "Christian Duty and Privilege. Prayer."
Preaching at 7:30 p. m. Subject, "Paradise Regained."
Tuesday, at 7:30 p. m., Stereopticon Lecture on "New America," illustrated with seventy slides.

BAPTIST

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

Rev. Barnett Grimsey's Appointments
Bellehaven, fourth Sunday, 11 a. m.
Woodbine, second and fourth Sundays, 3 p. m.
Hatcher Memorial, second Sunday 11 a. m. and 7:30 p. m.
Oak Dale, third Sunday, 11 a. m.; and first Sunday, 7:30 p. m.
Auburn, first Sunday, 11 a. m. and third Sunday, 7:30 p. m.

PRIMITIVE BAPTIST

Primitive Baptist Church, Elder T. S. Dalton, pastor.
Services every fourth Sunday at 11 a. m. and the Saturday preceding at 2:30 p. m.

CATHOLIC

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

METHODIST

Grace Methodist Episcopal Church, South, Manassas, Rev. H. Q. Burr, pastor.
Sunday School at 9:45 a. m.
Preaching at 11 a. m., and 7:30 p. m.
Senior Epworth League at 6:30 p. m.

Rev. C. K. Millican's appointments follow:

Sudley—First, second and fourth Sundays, 11 a. m.
Fairview—Second and fourth Sundays, 3 p. m.
Gainesville—First Sunday, 3 p. m.; third and fifth Sunday, 11 a. m.
Bristow—Third and fifth Sundays, 3 p. m.
Woodlawn—Third and fifth Sundays, 8 p. m.
Woolsey—First Sunday, 3 p. m.

UNITED BRETHREN

There will be a special program at Asbury U. B. Church Sunday morning, February 24, at 11 a. m. The public is most cordially invited. Come and bring along your Bible, note books and pencils.

Rev. L. C. Messick's appointments follow:

Manassas—First and third Sundays, 7:30 p. m. Second and fourth Sundays, 11 a. m.
Buckhall—Second and fourth Sundays, 3 p. m.
Aden—Second and fourth Sundays, 3 p. m.
Midland—First and third Sundays, 11 a. m.

DAINTY PERFUMES

"Dainty because suggestive of the natural flowers from which their odors are taken. They are not all simple odors, a good many of them are the newest bouquet combinations, but altogether we have a representative line of perfumes that meet the requirements of ladies desiring refined scents."

HAYMARKET PHARMACY
Haymarket, Va.

The Journal—\$1—and worth it
The Journal—\$1—and worth it
The Journal—\$1—and worth it

Take Notice and Govern Yourselves Accordingly.

Before you can keep a hog or hogs in the town of Manassas you must first procure a permit from the Mayor.
W. C. WAGENER, Mayor.

A TRIBUTE TO JOHN S. EWELL

Mr. Round Emphasizes Value of Distinguished Citizen to Prince William County.

To the Editor of The Journal:

I have just heard that our county fellow-citizen, John S. Ewell, of Hickory Grove, has left us for another sphere of life. He was, I think, in his ninetieth year and I have had recent occasion to know and appreciate his continued clearness of mind and expression. I first knew Mr. Ewell in 1875. In fact, for forty-three years I have been familiar with his activities and peculiarities which were so distinctive that as an individual he could never have been mistaken for anyone else. I doubt whether there has been any person in Prince William county who carried in his own mind and memory so many recollections and so much traditional lore concerning former inhabitants of his beloved county. My relations to the Ewell family were peculiarly interesting to me and had a beginning in the fact that I became by a series of accidents the owner of the family seat of the Ewells. Belle Air became attractive to me, in addition to the dollars and cents it was worth, by reason of its history and the

history of the people who occupied it in years gone by. Much of the annals of the charming society which existed in the region of Dumfries and Occoquan in the continental era came to me direct from Mr. Ewell and his distinguished father, Dr. Jesse Ewell, by word of mouth and by letters of sufficient length to show that the writers were interested as well as the reader. In fact, this accounts largely for the extreme interest which has in my own mind attached itself to associations to which personally I was almost a foreigner.

Mr. Ewell was not a man who sought popularity. It rather appeared to me he chose to do exactly the opposite and did not object to shocking his auditors. Very few men were in his society long without receiving some information which they would never forget and which was worthy to be handed down to others. Not that he forced his remarks on his hearers, for he had a faculty of awakening in the minds of those he met, desires to avail themselves of his stores of knowledge. He had a slight impediment in his speech which sometimes embarrassed his flow of thought, but which in the hearer seemed rather to emphasize his reminiscence and comment and made it stick in the memory of those who heard. Mr. Ewell must have been a great reader, especially of the English classics. Those who

were privileged to visit his home and saw the books he had preserved through war and peace could see that. So could any person who had a casual conversation with him anywhere. The frequency of his apt quotations furnished proof of an unusual memory and methodical arrangement of his mentalities in the pigeon holes of his brain.

Of recent years our public school authorities have encouraged pupils to write amateur histories of localities. A large part of these efforts in this county perpetuate what has been handed down through Mr. Ewell and his family in our local press and filtered through conversations with many others. A large part of what I have written myself had its start in this way.

Perhaps the greatest legacy Mr. Ewell has given his county is the family of girls and boys he has left imbued with love of the past and a desire to perpetuate the facts of local history in the minds of the present and future generations.

There is much I feel inclined to say of the family to which the departed belong, many of them distinguished in medical and military annals. One of them at least should be perpetuated in bronze at our courthouse, for Gen. Richard S. Ewell was, it must be conceded, Prince William's most eminent citizen.

I write however, today of one whom I know and appreciated and who lived in humble walks of rural life. His record is written and he has laid down to rest at his home under the shadow of the mountains, looking, I doubt not, for the resurrection of the dead; and the life of the world to come.

GEORGE CARE ROUND,
Manassas, Va., Feb. 28, 1918.

\$20 Sale of W. S. S. at Groveton School.
The Junior Improvement League of the Groveton School started the thrift stamp campaign last week with a \$20 purchase of War Savings and Thrift Stamps. This sale was just among the school children, but the campaign will be continued throughout the community.

ADMINISTRATOR'S NOTICE!
Having qualified as administrator of the late Thomas M. Piercy, all persons having debts against the estate will present the same properly authenticated to the undersigned, and all owing said estate will come forward and settle.
J. M. PIERCY, Adm'r.
41-4 Gainesville, Va.

TRESPASS NOTICE
Having purchased the place known as the Old Stone place, all persons are forbidden to remove wood or timber or trespass on same in any manner under penalty of law.
G. EDGAR SOUTTER.

"SUPERIOR" CORPLANTER

If it's a CORNPLANTER that that you want, we have it. Write or phone us your needs. When in town, come in and look our stock over.

Cornwell Supply Company
MANASSAS, VIRGINIA

"THE BUSY CORNER"

S. Kann Sons & Co.

5TH ST. AND PENNA. AVE.

WASHINGTON, D. C.

BRIGHTON 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 satisfactory service.

EVER HEAR OF A "PAJUNION?"

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

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

The PAJUNION has no DRAWSTRING to cause the stricture at the waist line which so many people cannot stand; especially children who are restless sleepers.

The PAJUNION has button and loop attachment 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 helmet, for outdoor sleeping are \$1.50 to \$2.50. Other styles are from 75c to \$5.00.

—Misses' Nightgowns of prettily striped flannelette with braided finishing. \$1.25 to \$1.50

WRITE FOR BRIGHTON CARLSBAD SLEEPING WEAR NOW

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

Kann's—Second Floor.

PUBLIC SALE

NEAR GAINESVILLE, VA.

Monday, Mar. 11, 1918

Beginning at 10 o'clock, A. M.

Having rented my farm, I will offer for sale at public auction, on the above-named date, at "Bacon Hall," the old Lywood farm, on pike between Gainesville and Haymarket, Prince William county, the following personal property:

Two good horses 5 years old, good 4-year-old horse, good 4-year-old mare, good 8-year-old mare, 11-year-old mare—all heavy stock and good workers. Mule colt 2 years old, mare colt 3 years old (government), 5 brood sows, 20 shoats, 3 cows, a number of yearling cattle, Deering binder (cut two crops), Corn King manure spreader, nearly new; 2 corn planters; 2 riding corn cultivators, one walking, two singles; 3 3-horse plows, 2-horse plow, double gang Oliver plow, Osborn double disc, nearly new; 2 double discs, single disc, 3 spiketooth harrows, smoothing harrow, springtooth harrow, 2 drills, wheelbarrow, seed sower and other implements too numerous to mention; 2 wagons and harness; about 100 barrels of corn (more or less).

All machinery in first-class condition, the most of it nearly new. All prices are going up; this is your opportunity to purchase high-grade stock and implements.

TERMS:—Sums of \$10.00 and under, cash; over that amount a credit of nine months will be given, the purchaser executing interest-bearing, negotiable note, with approved security, payable at The National Bank of Manassas. Nothing to be removed until terms of sale are complied with.

JAMES U. KINCHELOE, F. B. PRICE, JR.
Auctioneer.

