

FIGHTING TO AVERT SHORTAGE IN FUEL

Supply for Year Estimated at Seventy-five Million Tons Less Than Demand.

With the country facing an estimated fuel shortage in coal of 75,000,000 tons for next winter the federal authorities have for some days been in conferences discussing the outlook and debating methods and means of meeting it.

In the New England states the government has suggested that quantities of fire wood be cut and gathered against a possible coal famine. Similar requests are to go out to other sections of the country.

Within the last few days orders have gone out to dozens among the lesser industries to cut down their use of coal to the last minimum.

State Fuel Administrator H. F. Byrd, who is kept in close touch with conditions throughout the entire country by his frequent conferences at Washington, is very earnest in his appeal to the Virginia domestic consumers that, so far as is possible, they purchase their winter supply during the summer months.

The government through its various states and local fuel administrations, is determined to see that all waste in fuel is from this time on cut out, both at large and small industrial plants.

is therefore among the most vital necessities, particularly with a nation at war.

GIVE PROPER CARE TO ALL AFFECTED

"No Unsupervised Consumption by 1923" is Slogan of Virginia Health Workers.

Richmond, Va., May 8.—The health workers of Virginia have adopted a notable slogan in the great campaign gradually taking form against tuberculosis, the state's most fatal disease.

This is a big job that these earnest and enthusiastic workers have cut out for themselves but they rely upon an aroused public to give the cause of health and life ample moral and financial support.

At the moment this branch of health activity, which is under the direct supervision of the Virginia Anti-Tuberculosis Association, has a new problem on the hearts of its workers.

Some of these cases are entitled to hospital sanatoria treatment at the hands of the Federal Government but the larger part of them must rely upon other agencies.

These men have been communicated with from the office of the Anti-Tuberculosis Association, but up to this time but a small percentage of replies has been received.

Real progress in the war on tuberculosis cannot be looked for until the many thousands of disease foci are under medical and nursing care and education not only to the end that each individual sufferer may be helped to improved health and ultimate recovery, but that he may be taught how to keep himself from becoming a source of infection to others.

Of the cases of tuberculosis in Virginia, numbering at least twenty thousand and probably far exceeding that number, but a small proportion are under supervision, probably two thousand at the most, including those under treatment at sanatoria.

Thoughtful persons see in tuberculosis the most deadly and most merciless foe of the race, yet one which yields only concentrated energy and common sense to cope with it effectively.

The Journal—\$1.00 a year—and worth it.

NEW FOOD ADMINISTRATOR IN VIRGINIA

Mr. Hugh B. Sprout, of Staunton, Va., took the office of Federal Food Administrator for Virginia May 1st.

WHEAT FLOUR SUBSTITUTES DEFINED.

The wheat flour substitutes allowed by the Food Administration to balance sales of wheat flour to dealers and consumers are none other than the following, to-wit:

- Hominy, sock grits, corn meal, corn flour, edible corn starch, barley flour, rolled oats, oatmeal, rice, rice flour, buckwheat flour, potato flour, sweet potato flour, soy bean flour, feterita flour and meal.

"Other products of a similar nature" are not to be included in sales to dealers or consumers. That latitude is allowed only in sales to bakers.

But there are innumerable brands of cereal foods and the Food Administration does not undertake to familiarize itself with the ingredients contained in them unless the licensee submits a statement of the exact ingredients with the percentages thereof and the process of manufacture.

The Food Administration has ruled that the above list of substitutes is intended to include only substitutes obtainable by human beings, and that unbolled horn meal, unbolled hominy and other products which are suitable only for cattle feed, may not be sold or couched by wheat flour substitutes.

Putted rice, oena flakes, health bran, pancake flour, cream of barley, pea flour, pea potato, frosted oats, rye bran, flaked rye or any other rye product or any mixed cereal product.

FARMERS TAKE ACTION ON FLOUR

At a recent meeting of Orange Union, No. 222, the following motion, made by Robert D. Browning, was adopted:

Whereas, The Farmers' Union is desirous of co-operating with the Government;

Whereas, The Farmers' Union recognizes the absolute necessity of saving every grain of wheat and sense of flour for starving Europe.

Now, Therefore, it is adopted by the Farmers' Union of Orange and Madison counties that its members will try to eliminate entirely the use of wheat flour themselves and discourage its use by others.

PROFIT ALLOWED ON CANNED GOODS

Based upon views of the Federal Trade Commission, the Food Administration announces in cents per dozen the following maximum margins for licensed dealers between cost and selling price, unless of which will be considered unreasonable under the Food Control Act:

Table with 2 columns: Item and Price. Items include Corn No. 2 Standard, Corn No. 1 Best Standard, Corn No. 1 Fancy, Peas Average All Sizes, No. 1 Sub-Standard, No. 1 Standard, No. 2 Standard, No. 2 Fancy, Tomatoes, No. 1 Standard, No. 1 1/2 Standard, No. 2 Standard, No. 3 Standard, No. 10 Standard, No. 12 Fancy.

The fact is emphasized that the margins are maximum figures and must be considered in guide only. They do not change the rules.

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.

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. If you have never had an Account with us open one today. Use this Bank as your bank. The National Bank of Manassas. "A Bank Where All Y our Neighbors Bank."

Advertisement for W. N. Lipscomb Corporation. Text includes: The Fire Insurance business conducted by the late W. N. Lipscomb will be continued by the W. N. Lipscomb Corporation, with offices in the Lipscomb building. The business is now being operated, and all applications for insurance will receive prompt attention. Full announcement will be made later in this space.

Advertisement for Nokesville Garage. Text includes: CHEVROLET Most Economical Car Built. Touring Cars \$735 Delivered, Roadsters \$700 Delivered. The supply is limited---better place your order at once to insure delivery. Nokesville Garage. C. K. BODINE, Proprietor, Nokesville, Virginia.

The Manassas Journal

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

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

Subscription, \$1.00 A Year in Advance

Friday, May 10, 1918

FARMER WHITE AS A GRAIN DEALER

On May 20, 1917, just one year ago, Col. E. B. White, now a candidate for Congress from this district, appeared before the Committee on Agriculture, of the House of Representatives at Washington.

Col. White appeared for the purpose of discussing the proposition to put a minimum price, or a minimum guarantee of profit, on the products of the farmer. Col. White took the ground that any act of men who had the power to fix prices would undoubtedly do so—"to the danger point."

Just read Col. White's own words—as uttered just one year ago.

But, as I said before, anybody who has the power to do it, as these gentlemen—I am not accusing them of doing wrong, but I am telling you the power they have to do wrong; I would not accuse a man or set of men of doing wrong unless I could prove it—I only tell you what power these men have. When I was in the grain business in St. Louis, it was before the interstate commerce act was enacted into law, and special rates were being given over the railroads to a favored few. I happened to be one of those favored few. I was operating over the Big Four and the Chesapeake & Ohio Railroads to Newport News from St. Louis, and over the Missouri, Kansas & Texas to Galveston.

Those rates were not given to very many; they were given to a few. Those few had some very nice dinners at the club, but there was no combination. There was a general understanding about what ought to be made on those products, and bids were sent out accordingly. I am telling you that myself. I am just like most people, and there are a whole lot of people better than I am, but I have never seen many men who had the power to make a price on the thing they bought or the thing they sold who did not utilize that power to the full extent of their right—to the danger point.

Col. White says he was one of the "favored few" who were given special rates by the Big Four and the Chesapeake & Ohio Railroad Companies. And night there Col. White made big money in handling the farmers' product by reason of the fact that he was a favorite of the Big Four and the Chesapeake & Ohio Railroad Companies. It is not necessary to make any charge against Col. White. In the above Col. White, himself, is the speaker.

We wonder if Col. White is still a favorite of the Big Four and the Chesapeake & Ohio Railroad Companies.—Culpeper Exponent.

STOP! LOOK! LISTEN!

Avoid pledging your vote prematurely to so-called farmer candidates. Camouflage is much in vogue just now. Study the situation carefully—then you will make the right choice.

Questions and—Answers That Do Not Accord

Some Questions and Answers from the Loudoun Mirror under caption, "A Few Pointed Paragraphs."

For how long a term will the President elected?

Four years.

Can he succeed himself?

There is no constitutional provision. Both Washington and Jefferson refused a third term, thus setting a precedent that has never been broken.

For how long a term is the governor of Virginia elected?

Four years.

Can he succeed himself?

He cannot under the constitution of Virginia.

For how long a term are congressmen elected?

For two years.

Why did Washington and Jefferson refuse a third term?

Why did the framers of the Virginia Constitution write into it the provision that no governor could succeed himself, and why was the provision inserted in the Federal Constitution limiting the term of office of a Congressman to two years?

To preserve the principles of democracy. Long tenure of office is characteristic of autocratic Germany. Frequent change of representatives is the foundation upon which democracy is builded.

Have France and England hesitated to make changes in even the highest offices and at a time when they were in the midst of war?

They have not.

Does Mr. Carlin formulate or has he ever drawn any of the important administration war measures? If he has we have never heard of it.

What did he do?

Voted with the majority of the democrats and republicans. Is there any criticism against him for this?

None.

Does he deserve another term after having served 10 years for doing what 96 per cent of the members did on supporting Mr. Wilson's policies?

Not at all. Anybody can drift with the tide, but it takes pluck to breast the current.

Is there anything to the argument that this is not the proper time to make a change?

If Mr. Wilson has ever depended upon Mr. Carlin for formulating his war program or shaping the administrative policies, the papers have not recorded it. Sad as his defeat in August will be, and will inevitably come to pass, we venture the prediction that Mr. Wilson will write just as able a message to Congress when the next session convenes as he has in the past, that the administration bills for the proper conduct of the war will be correctly drawn and passed and that Mr. White's votes will be just as patriotic as Mr. Carlin's.

We venture a further prediction that if any resolution is offered to investigate any trust handling the foodstuffs that the people must have and in which the producers and consumers are interested, Mr. White if a member of the committee, would not hesitate to use all his influence to have it reported out favorably and without delay.—Loudoun Mirror.

A FALSE REPORT

Minnieville, Va., May 8, 1918.

We are publishing through the Manassas papers for the benefit of our kind friends who have not been absent-minded in circulating a false assertion about our son, Private John T. Clarke's conduct while at Camp Lee, and who is now somewhere in France.

We hope the following letter from his Captain, S. J. Raymond, will thoroughly convince his

The same Questions with Answers slightly altered, in accordance with another point of view.

For how long a term will the President elected?

Four years.

Can he succeed himself?

There is no constitutional provision. Both Washington and Jefferson refused a third term, thus setting a precedent that has never been broken.

For how long a term is the governor of Virginia elected?

Four years.

Can he succeed himself?

He cannot under the constitution of Virginia.

For how long a term are congressmen elected?

For two years.

Why did Washington and Jefferson refuse a third term?

Why did the framers of the Virginia Constitution write into it the provision that no governor could succeed himself, and why was the provision inserted in the Federal Constitution limiting the term of office of a Congressman to two years?

Washington had served the Colony of Virginia in the French and Indian War, and later in Colonial Conventions and Congresses; he had given his services to the Colonies in the long drawnout Revolution; he was then President of the United States for eight years, and retired for a well earned and well needed rest. Also it may be remarked that the Monarchical form of government was favored by many at that time, and Washington himself had been approached in regard to the acceptance by him of a kingly crown. To discourage such notions, and to dispel any idea that he entertained aspirations of this nature or had such ambitions, he said it would not be wise for him to accept another term as Chief Executive.

In regard to Jefferson, his second term was of a stormy nature. Political feeling was bitter, and passion ran high. Mr. Jefferson left office very much disgusted with politics. He seldom afterward went far from his home in Virginia, and in his epitaph he did not even mention the fact of his having been President.

Frequent change of representatives is not the foundation upon which democracy is builded. Frequent elections of representatives may be, so that the representative in office may be brought before the people in order that the electorate may decide whether he has been faithful to his trust. The representative of the eighth Virginia district, Hon. C. C. Carlin, has been before the people every two years since his first election, and they have approved his conduct by returning him.

Have France and England hesitated to make changes in even the highest offices and at a time when they were in the midst of war?

We of the eighth congressional district of Virginia will certainly not attempt to criticize or direct the policy of England or France; we have a job of our own, but we know of no removals except in cases of army and navy officers, and ministers belonging to the Executive department of the government.

Representatives in the Legislative bodies cannot be removed by newspapers or any other power but by the people, or the assembled legislative bodies to which such representatives may belong.

Does Mr. Carlin formulate or has he ever drawn any of the important administration war measures?

What did he do?

Mr. Carlin voted with the majority. If the majority was right, why not? Any sensible man will gladly drift with the tide, if the current leads in the right direction, but only a fool will attempt to breast it, when by so doing he finds himself spending his strength to reach an undesired goal. According to the Mirror, there are brainy men in congress to the extent of 96 per cent.

Glorious and decisive as the victory of Mr. Carlin in August will be, and it will inevitably come to pass, we venture the prediction that Mr. Wilson will write just as able a message to congress when the next session convenes as he has in the past, and the administration bills for the proper conduct of the war will still be correctly drawn and passed, and as we do not figure that Mr. White's vote will be just as patriotic as ever.

We venture a further prediction that if any resolution is offered to investigate, in the interest of the people, any trust handling the foodstuffs that the people must have, Mr. Carlin, if a member of the committee, will not hesitate to use all his influence to have it reported out favorably and without delay.

for, Mr. Carlin is a man "of the people; for the people," and he will be elected "by the people."

Subject: Private John Thomas Clarke.

1. Your letter dated April 3d, regarding your son, Private John Thomas Clarke has been referred to me for attention and, I assure you that your son was sent to France for no such purpose as you hear rumored about. His conduct, while in this Regiment, was excellent and, cannot understand the cause of such rumor.

Yours very truly,

S. J. RAYMOND,

Captain, 318th Infantry, N. A. Adjutant.

Imported Clydevale Stallion

"SPRINGBOK"

English Registered No. 1668. American 14645

SENE—"HIAWATHA GODOLPHIN" DAM—"MAGGIE OF GLENBOWE" BY "WILLIAM THE CONQUEROR"

This is a great outstanding horse weighing 1550 pounds. He will stand for the season of 1918 at \$10.00, or \$15.00 to insure at

VINT HILL FARM

1115 Miles from Washington—Black Iron Noharville, Va.

This is a great opportunity for the farmer in Prince William and Fauquier counties, as the early class of horses in demand today are heavy bones

44-12

The Journal—\$1—and worth it

The Journal—\$1—and worth it

Advertisement for U.S. Naval Academy Docks, Security Portland Cement, and Cornwell Supply Co.

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

Advertisement for Saunders' Meat Market, Manassas, Virginia, featuring 'ARE YOU HELPING TO KEEP THE GLOW IN OLD GLORY?' and 'SPRING FOOTWEAR NOW READY FOR YOUR INSPECTION'.

Advertisement for Landreth's Garden Seeds, featuring 'THE BEST SEED POTATOES MONEY CAN BUY' and 'OUR OWN PEAS ARE HERE'.

Advertisement for J. H. Burke & Company, Manassas, Virginia, featuring 'WE WANT CHICKENS, EGGS AND BUTTER' and 'Liberty Bond'.

BRIEF LOCAL NEWS

—Mr. and Mrs. Albert Lawrence have purchased a Ford from Mr. W. E. McCoy.

—Mr. Robert Lee of Greenwich has accepted a position with Messrs. Hibbs & Giddings.

—Mrs. Nelson Bennett has just received a card from her son, Corporal Waine Bennett of his safe arrival in France.

—Mr. Simpson Buckley left last Tuesday for Jacksonville, Fla., where he will enter the training camp at the Army Re-mount Station.

—Mr. Albert Lawrence had the opportunity to chase a supposed burglar from his home before leaving it to go to Manassas Saturday night.

—The building recently occupied by the Manassas Produce Co. has been purchased by Newman & Trusler for use as an additional salesroom.

—The many friends of Private John L. Hynson will regret to hear of his illness at Camp Lee, where he has been confined to the hospital for the past two weeks.

—The regular monthly meeting of the Woman's Auxiliary of Trinity Church will be held at the residence of Mrs. L. E. Beachley's Tuesday, May 14, at 3 o'clock.

—Mr. R. M. Weir, while loading a truck of the Manassas-Washington Rural Express, sustained a dislocation of the knee. Mr. Weir is able to be out with the aid of crutches.

—Rev. Hugh T. Stephenson of Washington will deliver an address at Nokesville, Monday night at 8 o'clock, under the auspices of Nokesville Branch of the American Red Cross.

—We note with pleasure the announcement that Frederick Hunton Cox of Manassas, and Alexander S. Hall of Nokesville, have qualified for commissions in the U. S. Reserve Corps.

—Dr. R. M. Hammond, who came here Sunday from a sanatorium in Maryland, where he has been undergoing treatment, is improving. He is at the home of Mr. R. L. Byrd on Center street.

—Mr. James T. Breen, an old resident of this county, died at his home near Gainesville, of Bright's disease, at the age of 72. The deceased is survived by his wife, five daughters and five sons.

—Under the auspices of the Woman's Auxiliary, the Rev. J. J. Chapman of Kyoto, Japan, will hold a missionary service at Trinity Church Tuesday, May 14, at 8 p. m. All are cordially invited.

—All members of the Order Fraternal Americans are requested to be at the lodge hall in Manassas Sunday, May 12, at 10:30 a. m., to attend the Mothers Day service at the U. S. Church. J. M. BELL, Sec'y.

—The older residents of Manassas and vicinity will learn with regret of the death at Charlottesville of Mr. Charles Baxter, formerly a prominent business man of this place. Mr. Baxter had passed his eightieth birthday.

—Rev. A. Stuart Gibson, who has accepted the call extended him by Trinity Episcopal Church, Manassas, and St. Anne's Chapel, Nokesville, is expected to arrive here in a few days. He will take charge of the work the 15th inst.

—Special Mothers' Day services on Sudley circuit, M. E. Church South, will be held as follows: Next Sunday at 11 a. m., Sudley; 3 p. m., Fairview; third Sunday, 11 a. m., Gainesville; 3 p. m., Bristow. Rev. C. K. Millican will preside over these meetings.

—Miss Mabel C. Latimer attained the distinction of being the first person to sing "The Star-Spangled Banner" in the Congressional Library, when she sang at a recent liberty loan drive.—Washington Star. Miss Latimer is well known in Manassas.

—A marriage license was issued at the clerk's office here Wednesday to Corporal Allen E. Johnson, U. S. M. C. of Springfield, Ill., and Miss Ethel M. Foy of Wilmington, N. C. The wedding will take place at Quantico May 11th, the Rev. Edwin B. Nives, Chaplain, officiating.

—Mr. R. O. Bibb, Chief of Scouts, reports that the Boy Scouts of Manassas sold ninety-five Liberty Bonds amounting to \$12,700. Seven boys won war service emblems. Their names, with number of bonds sold by each, are: Walter Sanders, 10; Allison Hooff, 13; Leon Waters, 13; Richard Morris, 11; Marion Rice, 10; William Brown, jr., 10; Carroll Sanders, 10.

—The Governor of Virginia has called for a special election to be held July 2 to fill the vacancy in congress caused by the death of Representative William A. Jones of the first district. The candidate chosen at this election will serve for the duration of the unexpired term, while the regular primary in August will name the democratic choice for the next term.

—Miss Ethel Evans and the Rev. Edgar Z. Pence, pastor of the Lutheran Church, were married at the home of the bride's parents, Mr. and Mrs. J. R. Evans, at noon on Wednesday, Rev. M. L. Pence, father of the groom, officiating. Mr. and Mrs. Pence left after the ceremony for a trip through the Valley of Virginia. On their return they will make their home here.

—An entertainment which promises to be an interesting occasion will take place at Eastern College tomorrow, Saturday evening, at 8 o'clock, for the benefit of the Red Cross Society. The admission will be 20 cents. The program, which we are unable to publish in detail this week, will embrace many interesting numbers, among them several solo dances, readings, vocal and instrumental musical numbers and a sketch, "Either or Eyther," in which many of the young ladies and gentlemen of the College will take part.

—Miss Dorothy Johnson and Burchell Leachman were the representatives from here, Wednesday at Herndon, in a reading contest between the Manassas High School and the Herndon High School. Mrs. B. T. H. Hodge, head of the school of expression, Manassas public school system, accompanied them.

—The firm of Shipp & Co., composed for the most part of local men, have bought the timber on a large tract of land in Cole's district and intend shipping pulp wood from Bristow.

—On Sunday, May 5, a little daughter was born in the home of Mr. and Mrs. J. W. Cross.

—Mr. Karl Austin has opened an office in the room formerly used as a dining room in the Reid restaurant.

—Mr. Patterson, nephew of Mrs. E. T. H. Hodge, has won a commission in the aviation corps at Wichita Falls, Texas.

—Miss Florence Lion has accepted a position with the U. S. Shipping Board. Her duties will probably necessitate taking up her residence in Philadelphia.

—A merry evening was spent last Friday at the home of Mr. and Mrs. W. Hill Brown, when Miss Garnet Brown was the hostess to her friends, the junior members of Manassas' social set. Dancing and games were the features, followed by refreshments.

ABOUT PEOPLE WE KNOW

Hon. C. C. Carlin was a Manassas visitor Wednesday evening.

Mr. Howard Akers visited his mother, Mrs. Mildred Akers, Sunday.

Mr. T. P. Hutton of Govans, Md., was a Manassas visitor Monday.

Mr. Geo. C. Round, jr., has been at the home of his parents recently.

Mrs. Kate Hynson was in Manassas several days during the present week.

Mrs. Harry Flaherty, of Roanoke, is visiting the home of her father-in-law, Mr. Levi Flaherty.

Mrs. Margaret Whittington of Remington was the guest of Mrs. Bernard Trimmer this week.

Mr. French Simpson and daughter were week-end guests at the home of Mr. and Mrs. F. E. Ransdell.

Miss Mary Larkin will leave by motor tomorrow for an extended visit to friends in Culpeper county.

Mr. and Mrs. I. I. Anderson and son Berkeley, and Mrs. B. F. Matthew were Manassas visitors Tuesday.

Mrs. G. B. Cocke of Petersburg is the guest of her parents, Mr. and Mrs. C. E. Nash on Church street.

Mrs. Bessie Eliot, who has been visiting relatives and friends in Alexandria, returned yesterday to her home here.

Mr. W. H. Hottel of the Washington Post staff, was a guest at the home of his parents, Mr. and Mrs. John R. Hottel, Sunday.

Mrs. J. E. Herrell, who spent the winter with Maj. and Mrs. W. A. Newman at Fort Caswell, N. C., has returned to her home here.

Mr. John Nelson and Mr. Jas. E. Nelson were Manassas visitors Saturday and Sunday.

Mr. Robt. Adamson was here Sunday at the home of his mother, Mrs. Annie Adamson.

Mr. Malcolm S. Kelley of Harrisburg, Pa., is spending this week with his brother and sister Rev. and Miss Kelley at the manse.

Mrs. Mildred Akers and Mr. and Mrs. Walter Akers spent Sunday with Mrs. Akers' daughter, Mrs. W. H. Gulick, at Aurora Heights, D. C.

Mrs. F. Norvell Larkin and little daughter Frances, will make their home in Manassas, when Sergt. Larkin joins the expeditionary force in France.

Mrs. Nannie Dosh of Washington was the guest this week of her niece, Mrs. Geo. Leith. Mrs. Dosh will be remembered as the popular hostess of the Strickler House of some years ago, which later became one of the Eastern College group of buildings.

U. D. C. CONVENTION

The fourth district convention, U. D. C., will hold its annual meeting here Tuesday and Wednesday, May 21 and 22.

On the evening of the 21st there will be a special program rendered at the courthouse at 8 o'clock.

Hon. C. C. Carlin will be present and make an address. Also there will be addresses of welcome to the delegates and other interesting features.

The public is cordially invited and especially all confederate veterans.

Mrs. R. Le Roy Byrd, Recording Secretary.

Female Nurse or Attendant for a Sanitarium for nervous and mental diseases. Salary \$22.00 a month, with board and laundry. Address S. Lord Sanitarium, Stanford, Conn. 50-4

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 conserving his income, his accumulation. This 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."

MANASSAS TAILORING AND CLEANING SHOP SHIRKEY & MEEZER, Prop. Sprinkel Building, Kelley's Old Stand MANASSAS, VA.

Repairing, Scouring and Altering of Ladies' and Gentlemen's Garments. Ladies' Work a Specialty DRY CLEANING AND PRESSING Gloves and Feathers Cleaned—Work Called for and Delivered A Trial Will Convince You That We Know Our Business

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

WANTED

A RELIABLE ALL ROUND COUNTRY PRINTER. NOT NECESSARILY AN ARTIST, BUT MUST BE CAPABLE OF DOING GENERAL PRINTING WORK. GOOD CHANCE TO LEARN LINOTYPE.

ADDRESS THE MANASSAS JOURNAL Manassas, Va.

Where to Buy Feeds

A GOOD STOCK AT THE RIGHT PRICE

- UNICORN DAIRY FEED LACTOLA DAIRY FEED SUCRENE DAIRY FEED BREWERS' GRAINS CORBY'S GRAINS COTTON SEED MEAL MILK MADE DAIRY FEED BEET PULP C. O. B. HORSE FEED DAN PATCH HORSE FEED CRACKED CORN OATS TIMOTHY HAY CORN MEAL BLACHFORD'S CALF MEAL LINSSEED MEAL ALL KINDS OF CHICK AND SCRATCH FEEDS

WHY NOT— WHITE ROSE? The Flower of FLOURS

Try it—you will want more

Farm Machinery Sold at Attractive Prices

- SEPARATORS MOWERS BINDERS RAKES MANURE SPREADERS FLOWS I. H. C. ENGINES DRILLS CORN PLANTERS HARBOWS WEBER WAGONS BUGGIES

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

The Dixie Theatre

SHOWING THE BEST THERE IS IN MOTION PICTURES

TUESDAY OFFICIAL WAR PICTURES in six episodes, two reels each. Tuesday's program—2 reels war pictures, 1 reel Pathé Weekly, 1 reel Comedy, 1 reel Cartoon—Don't miss these.

THURSDAY Peggy Hyland and Mac MacDermott in "THE SIXTEENTH WIFE" If you think one is enough to take care of see what it means to keep sixteen in good humor. Be sure to see this.

FRIDAY Fox Special "ALADDIN AND THE WONDERFUL LAMP" A Fairy Story that will thrill all ages. Cheer Children—and a wonderful Golem. Palace built in the twinkling of an eye. Special Matinee 3:15, at 5c and 10c. As you know, this is a reduction on shows of this class. Come and you will avoid being crowded at the night shows—Everybody come, and enjoy yourselves, and be young once more.

SATURDAY Seena Owen "MADAM BO-PEEP" She's a darling, dashing girl. She flirts and dances and wears wonders gowns; but she also rides and swings a six-shooter just like the wonderful Bill Hart. And a Comedy, "His Widow's Night." Matinee 3:15.

CANTEEN WORKERS CATER TO POILU'S APPETITE FOR OYSTERS AND SALADS

Eleanor Robson Belmont, Home From Europe, Tells of Her Unbounded Faith in the Red Cross.

By ELEANOR ROBSON BELMONT.

WHEN I left for Europe a few months ago I had no cast-iron reverence for the Red Cross. When I returned from Europe I brought home with me unbounded belief in the organization. I had seen enough to make me realize that this was the best method of serving the soldiers and sailors. We are waging an economic war. Therefore the surest and most effective way to help is through the established channels selected for that purpose by the government.

The main work of the American Red Cross, however, is, of course, carried on in France. The policy of those heading this work is to back up the French in their own efforts and to help them develop along their own lines, not to root out French institutions and transplant American ones. Whether we work, then, in canteens, in warehouses, in dispensaries, for poilus or for refugees, in Paris or in

huts used for this purpose are little alleys marked "Paris," "Dijon," or "Lyon." These little alleys are laid out with bunks filled with sleeping men.

If a poilu is going to Paris, he throws himself down in the Paris bunk, serene in the knowledge that he will be called in time for the Paris train.

In some of the canteens the lights have to be dimmed on account of aeroplanes. Often the lights are covered with colored muslin shields which make a rosy glow that is very home-like. One of the canteens has been decorated by some of the best camouflage artists in France, who have taken great delight in covering the walls and even the ceiling with their pictures. The canteens are open day and night for the benefit of the men at the big junction points.

Do More Than Feed Men.

The women in the canteens do more than feed the men. However, important as that is, poilus leaving their families are naturally depressed and need sympathetic listeners. Some one to admire his wife's picture, some one to laugh over the baby's latest sign of genius, some one to tell him that the oldest boy is the image of his handsome father—this is as real a need in the poilu's life as salad or soup. In fact the presence of these fine women is such an influence for good that officers say the morale of the army is distinctly higher wherever the canteens are. This causes great rivalry among the canteen workers. Each one wants her canteen to be the best and most popular in the service.

Besides this direct personal service to the soldiers the Red Cross is doing a kind of John the Baptist work with dispensaries. We have fifteen dispensaries scattered through districts where war has been or is likely to be. France had mobilized 18,000 of her 24,000 physicians, leaving about 6,000 for the whole of civilian France. Sometimes you will find one old doctor taking care of several villages with no means of transportation except occasionally an aged, overworked horse. Here is a chance for the Red Cross to step in and help. There is a syndicate of physicians to which the Red Cross applies to find out if a certain village has a medical adviser; if not we establish a center and operate in a given section around the center.

Bathing a Luxury.

A Red Cross doctor and nurse go out regularly to the villages in their section. Each village is informed when they are coming so that all who want medical advice or treatment can meet together in one spot and save unnecessary calls. Of course, if any one is too ill to come to the doctor, the doctor goes to him. The worstes carry among other things shower baths for babies. In many regions of France, owing to lack of facilities, bathing is a luxury, so the superstitious has grown up that it is dangerous. Now since the mothers are convinced that their children will be neither killed nor injured, but on the contrary benefited by baths, they do look forward to them!

After all this inspiring activity of the Red Cross on the other side, to me in the midst of the drudgery and tragedy, I expected the work here to be an anti-climax. I was amazed, then, when I returned to see what we were accomplishing at home.

ELEANOR ROBSON BELMONT, the devastated districts, for the children or for the aged, it is always on the same plan of backing up the French if they have any organization or plan.

Poilus Like Oysters and Salad. The canteen work is one of the most gratifying ways of helping the men. To see those poilus enjoying the first delicacies they have had for days is a soul-satisfying sight. The English and French maintain canteens where they dispense soup, hot coffee and cocoa, tobacco, chocolate, etc. But the American Red Cross canteens serve real dinners at cost or under. The poilus are inordinately fond of oysters and salad; when they can order a plate of oysters or a dish of salad in an American canteen they are as happy as children. We have six canteens in the French zone for the French army—France is, of course, divided into zones. In one line of communication canteens we serve from 4,000 to 8,000 men a day. These canteens are near the railroad stations for the benefit of the men going to the front, being transferred to some other section, or going home on a furlough. In one section the

THE RED CROSS

By EDGAR A. GURSE.

I am too old to share the light;
Too many years have come and gone
Since first I saw the morning light,
My youth has been and traveled on,
I am too old to join the line,
Far-fung today that truth shall live,
Lamp not die for what is true,
But I am not too old to give.

I am not yet so old that I
Have drifted from the world apart,
I still can hear the helpless cry,
And mercy still can reach my heart,
I still can share from day to day
The burden that our youth must bear,
And I thank God that I can say
The Red Cross is my symbol there.

I am too old to bear a lance,
Across the shell-born Flanders' field
I may not go where troops advance
And death's grim terrors are revealed,
But I can hear the helpless call,
And I can serve them while I live,
And I thank God that through it all
I shall not be too old to give.

Washington D. C. **S. Kann Sons & Co.** Washington D. C.
"THE BUSY CORNER"
5TH ST. AND PENNA. AVE.

PORCH ROCKERS and CROQUET SETS

Should be Counted Among the Summer Necessities

Those who stay at home can enjoy their summer vacation by finding comfort and pleasure in Porch Rockers and Croquet Sets

—SEWING ROCKERS for women—maple frame, natural finish, slat back and woven double seat of rattan. Priced at **\$1.95**

—ROCKERS—made of maple, nicely varnished with natural wood finish; seat is double woven rattan, broad arm rest. Can be used for porch or lawn. Now **\$2.95**

—EXTRA QUALITY CROQUET SETS—Everybody likes to play croquet. This set consists of 8 mallets, 8 balls, wickets, post and instruction. All packed in neat wooden box. Get one now for **\$1.25**

Others to **\$9.95**

Express prepaid on purchases over **\$5.00**

KANN'S—FOURTH FLOOR

Reduction Sale

Having decided to make a change in business we are offering for CASH every article in our complete Five, Ten and Twenty-five Cent Department at surprisingly Low Prices, and cheaper to you than they can be bought from the manufacturer today. Our stock comprises an endless variety of both serviceable household wares, wearing apparel, kitchen ware (including both Aluminum and Enamel Ware), novelties and other articles in a thousand and one items and varieties.

Prices Not Advanced, But Lowered

These sales are bona fide, and my reputation is behind each and every article, and I want the people of Prince William County first of all to profit by this sale. Come early while the pick of these goods are before you.

Five, Ten and Twenty-five Cent Store

J. W. SMITH, Prop. Manassas, Va.

CHURCH SERVICES

PRESBYTERIAN

Manassas Presbyterian Church, Rev. Alford Kelley, pastor.
Sunday—Sunday School at 9:45 a. m. Subject, "Jesus Faces the Cross."
Christian Endeavor at 7:30 p. m. Subject, "Christ's Endeavor Fellowship."
Preaching at 8 p. m. Subject, "Parents' Day."
Wednesday—Prayer meeting at 8 p. m. Subject, "Unity of the Church Universal."

Clifton Presbyterian Church, Rev. Alford Kelley, pastor.
Sunday School at 10 a. m. Subject as stated above.
Preaching at 11 a. m. Subject as stated above.
C. E. Meeting at 7:30 p. m. Subject as stated above.

LUTHERAN

Rethel Lutheran Church, Rev. Edgar Z. Pence, pastor.
Sunday—Sunday School at 10 o'clock.
Preaching at 8 p. m.
Services at the Nokesville Lutheran Church Sunday at 11 a. m.

BAPTIST

Manassas Baptist Church, Rev. T. 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 Grimsley'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 3:30 p. m.

CATHOLIC

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

METHODIST

Grace Methodist Episcopal Church, South, Manassas, Rev. H. Q. Burr, pastor.
Sunday School at 9:45 a. m.
Preaching every Sunday at 11 a. m. and 8 p. m.
Epworth League at 7:00 p. m.
Buckhall, every Sunday at 3 p. m.
Bradley, first Sunday at 3 p. m., third Sunday at 11 a. 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 Sundays, 11 a. m.
Bristow—Third and fifth Sundays, 3 p. m.
Woodlawn—Third and fifth Sundays, 3 p. m.
Woolsey—First Sunday, 3 p. m.

UNITED REFORMERS

Rev. L. C. Munk's appointments follow:
Manassas—First and third Sundays, 7:30 p. m. Second and fourth Sundays, 11 a. m.
Buckhall—First and third Sundays, 3 p. m.
Adas—Second and fourth Sundays, 3 p. m.
Midland—First and third Sundays, 11 a. m.

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

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

Rich's Sons
1000 F St., Cor. 10th
Washington, D. C.

Rector & Co. HAYMARKET, VA. UNDERTAKERS

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

Anaesthetic Administered for Painless Extraction of Teeth

DR. L. F. HOUGH DENTIST

M. I. C. Building, Manassas, Va.

No More Blackies

VACCINATE WITH BLACKLEGDS
and save the animals.

BLACKLEGDS are **EASIEST SAFEST CUREST.**

Used and endorsed everywhere that blackleg is known. Call on us for circulars describing the disease and telling how to prevent it.

Prince William Pharmacy.

FARMERS TAKE NOTICE

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

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

M. J. HOTTLE
MANASSAS, VA.

TYPHOID VIA FINGERS

Habit of Putting Them in One's Mouth May Convey Disease.

Richmond, Va., May 8.—The State Department of Health was recently able to announce a gratifying reduction in the incidence of and casualties from certain children's diseases following the campaign it launched in the fall of 1916 against the putting of the fingers, pencils, and other substances in the mouth by school children.

That typhoid fever is often contracted by this same habit is very clearly brought out in a discussion of the subject in the Department's War Manual of Public Health. It treats of the matter in the following fashion:

"Now and then a case of typhoid fever occurs under circumstances that baffle physicians. Flies, food water and direct contact may be eliminated as possible means of infection. The ordinary precautions have all been taken—yet the man has typhoid and it is vital to know how he contracted it.

"Quite often the simplest answer is the one most overlooked. The man very probably got the disease by handling infected filth and by later putting his hands into his mouth. This is so common a performance, where filth is scattered widely, that it must be reckoned one of the most important factors in the spread of typhoid. A hoehandle, a tool, a plow—anyone of a score of things that a man touches in the course of a day may have been soiled with filth that contains the germ of disease. As long as men are careless in putting their dirty hands in their mouths, there is danger.

"Yet there is a rule of prevention on this point almost as old as history itself—a rule that has the sanction of divine law and appears in the Masonic code. It is the rule of demanding that men wash their hands before they eat their food. Extended to all acts that bring a man's hands into contact with his mouth, this rule would suffice to prevent much of the typhoid that annually occurs in Virginia. Keep your hands from your mouth as much as possible; never put them to your mouth without washing them thoroughly; never eat without washing your hands. These are simple but vital rules."

past 2 o'clock, in time to connect with all the lines going South and West.

W. B. BROCKETT,
December 8, 1854. Agent.

The large letters displaying the slogans, "Only Safe and Certain Line," and "No Detention from Ice," have reference to the fact that to take the trains of the rival line it was necessary to travel by boat from Alexandria to Aquia Creek, and thence to Richmond, then the gateway for all travel between Washington and the South—Alexandria Gazette.

SUMMER BULLETIN OUT
Publication Full of How-to-Keep Well Information.

The "Virginia War Manual of Public Health," the State Health Department's summer edition of its bulletin, has come from the hands of the printer.

It is packed from cover to cover with information as to methods to be followed in reducing the activities of disease germs such as commonly afflict the people of Virginia, and of mastering the menaces of the disease-bearing insect-pests.

A postal card to the State Department of Health will bring a copy of this valuable publication promptly to any interested person, and if the good advice is followed the simple expedients described in this booklet are generally adopted, it will prove a large contributing factor in preserving the lives and health of the people of Virginia this year.

ENOCH MORGAN'S SONS CO.

Buy **SAPOLIO**

For **PATRIOTISM** For **ECONOMY**

"Actions speak louder than words—Act—Don't Talk—Buy Now"

University of Virginia

Head of Public School System of Virginia

DEPARTMENTS REPRESENTED
College, Graduate, Law, Medicine, Engineering

LOAN FUNDS AVAILABLE to deserving students. \$10.00 covers all costs to Virginia students in the Academic Departments. Send for catalogue.

MILITARY TRAINING
HOWARD WINSTON, Registrar, University, Va.

Marble, Granite and all Kinds of Cemetery Work

BERNARD BOGERT, Vice President
W. W. WILFIELD, Cashier

FIRST NATIONAL BANK
MANASSAS, VA.

DESIGNATED DEPOSITORY OF THE UNITED STATES.

CAPITAL AND UNDIVIDED PROFITS \$1,000,000

DIRECTORS: G. L. BOOTH, W. W. WILFIELD, J. M. HULL, WATKINSONS, S. M. ST. JR., DOUGLASS STUART

Prompt attention given to all business, in clearing collections throughout the United States and foreign.

Electrical Needs

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

Our wiring and installation of fixtures is approved by the Board of Underwriters. And you don't have to pay a big price for our good work. Let us give you an estimate.

G. L. ROSENBERGER
MANASSAS, VIRGINIA

REAL ESTATE and INSURANCE

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

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

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

PUBLIC SALE OF VALUABLE REAL ESTATE

Under and by virtue of a certain decree entered on the first day of May, 1918, by the Circuit Court of Prince William County, Virginia, in the chancery suit therein depending under the style of Asheton et al vs. W. J. Carter et al, the undersigned commissioner of sale therein appointed will offer for sale at public auction to the highest bidder, as authorized and directed by said decree, on

MONDAY, JUNE 3, 1918, (that being the first day of the June Court), at twelve o'clock m., in front of the courthouse in the town of Manassas, aforesaid county and state, all that certain tract or parcel of land, lying and being situate near Horton's in Coles District, aforesaid county and state, on the Warrenton-Stafford Springs road, and adjoining the lands of Chas. Herndon, Walter Fritter and others, and being the same land conveyed to said W. J. Carter by Jas. W. Richey et ux, by deed of October 12, 1906, of record in the clerk's office of aforesaid county in deed book 66, page 300, and containing about **130 ACRES.**

TERMS:—One-half cash and one-half twelve months from day of sale for which deferred payment the purchaser is to execute interest bearing note, the payment of which may be anticipated at any time before maturity. Title to be retained until the purchase money is paid in full.

H. THORNTON DAVIES, Commissioner of Sale.
W. D. GREEN, Auctioneer.
I, **GEO. G. TYLER,** Clerk of the Court aforesaid, do hereby certify that bond, with approved security, has been executed as required by the aforesaid decree for sale.
50 GEO. G. TYLER, Clerk.

RAILROADING OF OLD

Orange and Alexandria Road in the Early Fifties.

The Southern News Bulletin recently printed an interesting old advertisement which gives a striking picture of railroad conditions of sixty-four years ago. The Orange and Alexandria Railroad was one of the first roads built in Virginia and is now part of the Southern's Washington division, over which trains now operate on modern double track protected by the electric automatic block signal system. Antiquated wood-burning engine with a funnel-shaped smokestack, a baggage car and a coach about the size of the caboose now in use made up a passenger train in 1854 as shown by the picture. The advertisement read as follows:

Orange & Alexandria R. R.
Only Safe and Certain Line!
No Detention from Ice!!
Commissaries leave Washington City, at 6 a. m., on the arrival of the cars from Baltimore, to convey passengers to Alexandria, where they can breakfast and take the cars of the Orange & Alexandria Railroad, and arrive at Gordonsville by 11 o'clock.

The trains of the Virginia Central Railroad connect at Gordonsville, and will convey passengers to Richmond, Charlottesville and Staunton; reaching the former place by half-

Home Dressed and Western Meats

Beef, Lamb, Veal and Pork

GROCERIES FANCY AND STAPLE

Cash Paid for Country Produce and Live Stock

Conner's Market

CONNER BUILDING MANASSAS, VA.

"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.

MULES FOR SALE

Always from 100 to 300 head of horses and mules of all descriptions for sale at my stables in York, Pa. 14-83

JOE KINDIG

City People Want Your Eggs and Butter

Ship by Parcel Post in a Metal Carrier

Various sizes priced from 85 cents up

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

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

Cow Peas and Velvet Beans

Save Fertilizer Bills, increase crop productivity, and make the best of Summer storage crops.

Will improve land wonderfully, even after using crop for forage or grazing purposes. Can be grown to excellent advantage in your Corn crop, increasing yield of Corn and making a wonderful improvement to the soil.

Write for prices and "WOOD'S CROP SPECIAL," giving information about all Seasonable Seeds. Mailed free on request.

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

Manassas Transfer Co.

W. B. ATHEY, Proprietor.

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

Cow Peas

Wood's Seeds

AND

Velvet Beans

BELL'S BREAD

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

J. M. BELL

WALTER W. ROBINSON
Manassas, Va.
Carpentering and Painting
All Work Guaranteed
And Prices Reasonable

Jewelry, Sporting Goods

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

Watch Repairing and Fitting of Glasses

H. D. WENRICH

Jeweler and Optician Manassas, Virginia

Geo. D. Baker Undertaker

And Licensed Embalmer

125 AVI, NEAR COURTHOUSE, MANASSAS, VA.
Prompt attention given all orders. Prices as low as good service and material will justify. METALIC CASES CARRIED IN STOCK.

GO TO FOOT'S WALL PAPER HOUSE FOR WALL PAPER

Manassas Transfer Co.

W. B. ATHEY, Proprietor.

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

Henry K. Field & Co.,

Lumber, Shingles, Laths, Doors, Sash, Blinds and Building Material OF ALL KINDS. ESTIMATES FURNISHED.

Office: No. 115 N. Union Street.
Factory: No. 111 N. Lee Street.
ALEXANDRIA, VA.

Everything Good to Eat

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

D. J. ARRINGTON
MANASSAS, VA.

Henry K. Field & Co.,

Lumber, Shingles, Laths, Doors, Sash, Blinds and Building Material OF ALL KINDS. ESTIMATES FURNISHED.

Office: No. 115 N. Union Street.
Factory: No. 111 N. Lee Street.
ALEXANDRIA, VA.

HIGH GRADE SEED CORN FOR SALE

By the VINT HILL and BUCKLAND HALL ESTATE FARMS

EDWARD COCKERTON, Manager, P. O., Newville, Va.
J. BOSS LINTNER, Manager, Gettysville, Va.

HARRISON'S YELLOW
HARRISON'S WHITE
HARRISON'S BOONE COUNTY
All germinations of this corn average above 85.

Price—\$4.00 a Bushel at the Farms

Everything Good to Eat

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

D. J. ARRINGTON
MANASSAS, VA.

HAYMARKET

Mrs. H. R. Bragg is spending this week at the home of her sister, Mrs. T. E. Garnett.

Mr. and Mrs. James Hulfish of Alexandria were the week-end guests of Miss Ruth Hulfish.

Miss Caroline Tyler has returned from Floral Bluff, Fla., accompanied by Miss Bettie Jane Ballantine and Master Norman Ballantine.

Mr. Felix Kloman of the Episcopal High School, Alexandria, spent the week-end with friends here.

Miss Lillian Hutchison, who is a member of the Girl Scouts of Manassas, won the distinction of selling twenty Liberty Bonds, double the number required for the award of the badge of honor.

Mrs. Sarah Moonie Gill, wife of Mr. Robert Gill, died at her home near this village on Tuesday evening. Her funeral took place on Thursday, the interment being in a family burying lot near Thoroughfare.

Mr. Simpson Buckley has left for government service at the Remount Camp, Jacksonville, Fla. His mother, Mrs. M. E. Buckley, had a sale of her household effects on Saturday and will live with her daughters in Washington. Mr. Buckley is the third of his family "with the colors."

Mr. Thom Williamson, Miss Anne Walke Williamson, Mrs. Roswell Baird and little Roswell have joined the family at "Shirley" for the summer.

The work of the Haymarket branch, American Red Cross, for the last four months, beginning January, 1918, is reported as follows: Hospital supplies—

236 bed shirts, 25 comfort bags (not filled), Knitting—sweaters, 44; socks, 42 pairs; helmet, 1; muffler, 1. Surgical dressings, 5,073. All the knitted work, three boxes of hospital bed shirts, and two boxes of surgical dressings, have been shipped. The materials are all purchased from headquarters at present rates each sweater costs about \$2.80; socks \$1.00 a pair; shirts, 50 cent each. The work has been done by comparatively few, and not from the abundance of leisure, but in time taken from the busy routine of home duties.

On account of very limited finances it has not been possible to order large supplies at a time, and there has been unavoidable delay in having orders for wool filled, so our knitters have not accomplished as much as they would have done. We are glad to state that Haymarket is fast becoming a Red Cross center, and it is hoped that the activities of the branch will be greatly increased in the next few months.

CHERRY HILL

On Saturday, April 26, Mrs. Harry Maddox was fatally burned by the explosion of kerosene oil with which she was attempting to kindle a fire at her home near Indian Head, Md. She lived only a few hours. The body was nearly cremated.

Mrs. Maddox was the daughter of Mr. J. E. Morgan of this place and had been a resident here for many years until very recently, when she joined her husband at Indian Head.

She leaves a husband and four small children, her father and one brother who is in the army at Camp Lee to mourn her departure from this life. Burial took place at Boswell Hill cemetery on April 27.

Miss Bonnie Wigglesworth has been in very poor health for the past few weeks and her many friends wish her a speedy recovery.

Mrs. G. E. Souther was in Washington during the week on business.

Mr. Emory Morgan of Camp Lee, Va., visited his parents here

last week. Mr. Morgan in an interview stated that the boys of Camp Lee were more than enthusiastic over the prospect of going to France in the very near future.

A young daughter of Mr. and Mrs. Fred Bailey died at the Fredericksburg Hospital on April 25 of typhoid fever. The body was brought to Cherry Hill and interment was in the family burying ground near the parents' home.

GREENWICH

Miss Elsie Dulin spent several days this week with her sister, Mrs. J. C. Fullerton, of Calverton.

Mrs. M. M. Washington, Misses Sallie Cooke, Elsie Dulin, Katie Cockerille and Helen Thornton attended the Potomac Presbytery at Leesburg last week.

Mrs. O. R. Dennis spent Sunday with Mrs. Park Dennis and Mrs. M. B. Leach.

Mrs. Clarence Money of Quantico spent the week-end with her parents, Mr. and Mrs. E. A. Taylor.

Mr. and Mrs. Milton Redmond and family and Mr. Drumheller, all of Milford, spent Sunday with Mr. and Mrs. J. W. Holliday.

Mr. Frank Gibb of Chevy Chase, Md., spent the week-end at "The Grove."

Mr. Tom Boxwell spent several days this week with Rev. J. E. Cook at "The Manse."

Rev. Barnett Grimaley of Manassas spent Sunday afternoon with Mr. and Mrs. J. W. Cook.

Miss Carrie Lee of Washington spent Sunday before last at her home here.

Mr. Robert Lee has secured a position as clerk for Messrs. Hibbs & Giddings at Manassas.

Mrs. J. C. Fullerton of Calverton is visiting her mother, Mrs. W. M. Dulin, at "Grand View."

Mr. and Mrs. H. W. Wood have moved to their new home on the Sharp place now owned by Mr. Shadman.

The steak visited the home of Mr. and Mrs. E. D. Morris this week and left a fine girl.

Mr. G. D. Kidwell of Washington spent the week-end in our town.

Mr. Harry Lee of Washington spent Sunday at his home, "The Hermitage."

Miss Helen Thornton has returned after a lengthy visit to Miss Katie Cockerille.

Private J. M. Graet visited friends and relatives here last week.

JOPPIN

Mr. Wm. Crow, who has been on the sick list the past week, is much improved.

Miss Kate Bryant of Stafford was the guest of her aunt, Mrs. Agnes Lining.

Private and Mrs. Eagle of Indian Head were visitors at the home of Mrs. Eagle's parents last week.

Miss Myrtle Merrell was a caller at the home of Mrs. Eva Anderson Tuesday evening.

Mrs. Annie Cline and little daughter, Kilda, spent Tuesday night with her mother, Mrs. E. G. W. Keys.

Private Clair Lloyd of Camp McClellan, Aniston, Ala., was home on a furlough and is spending a few days with friends and relatives of this section.

Stanley Patten, who is visiting at the home of his sister, returned to his home in Stafford for a few days.

Mrs. Nellie Bryant of David, Va., was the guest Sunday of Mrs. Agnes Lining.

Mr. Elvan Keys is spending this week at his home in Joplin.

A number of young folks of this community are planning to attend the entertainment at Hayfield Friday, May 16.

Mr. and Mrs. Wm. Crow made a flying trip to Accotink Sunday.

The Journal—31—and worth it

MINNEVILLE

Farmers are busy getting their ground prepared to plant corn; some have already planted. Gardens look fine.

The long distance telephone company is adding more wires to its lines.

Elder Garland held services at Greenwood Baptist Church Saturday and Sunday.

Miss Estella Alexander has returned home from Washington to spend a few months with her mother.

Mrs. C. E. Clarke and Rowena Windsor were callers at the home of Mrs. Carrie Curtis on Saturday afternoon.

Mr. Raymond Cutis was in Fredericksburg on Saturday to visit his mother who is sick.

Mrs. W. T. Greene and Messrs. Norman and John Greene visited Mrs. Greene's daughter and son-in-law, Mr. and Mrs. P. E. Clarke, on last Thursday.

Mr. and Mrs. Luther Alexander of Washington visited his mother, Mrs. E. J. Alexander, on Sunday.

Mr. and Mrs. C. E. Clarke, Misses Elsie and Rowena Windsor and Miss Arcelia Dane were callers of Mr. and Mrs. P. E. Clarke Sunday.

Mr. W. H. Alexander, wife and three little boys of Indian Head, Md., visited his mother Sunday.

Mr. and Mrs. C. E. Clarke and

Mr. and Mrs. J. L. Hinton called on Mr. Alfonso Calvert Sunday. Mr. Calvert, who has been sick for some time, is no better.

The Minneville league is going to have its regular meeting on Saturday, May 11. All members are requested to be present as important business is to be transacted, after which the league will give an ice cream festival, the proceeds to go to the Bethel Chapter of the Red Cross. Come out and help a good cause.

WATERFALL

Mr. Addison L. Bond of Vienna was a recent guest of Mrs. J. P. Smith. Mr. Bond has enlisted in the Naval Reserve Corps and expects to enter the service shortly.

Miss Mary Louise Rector was a Manassas visitor on Friday last.

Messrs. Willis Foley and Frank Pickett of Accotink visited their home here the past week-end.

Mr. C. S. Shirley of Washington was a recent guest at "Oakshade."

Mr. B. M. Bridwell, sr., of Nokesville visited at "Popular Hill" recently.

The play, "The Village School-mam," given by members of the League, at Waterfall School, on Tuesday and Thursday evenings of last week, was well attended and was a success both socially

and financially. The sum of \$45.00 clear of expenses was made.

Services will be conducted at Antioch Sunday morning at the usual hour, by the pastor, Rev. W. L. Naff.

The Community League will hold its "May Day" meeting Friday evening, May 17, beginning at 8 o'clock, at Waterfall School. Public cordially invited. Ice cream will be sold.

Amanda, the twelve-year-old daughter of Henry Bridgett, a respected colored citizen of this neighborhood, died on Thursday last of tuberculosis. Interment at Olive Branch cemetery on Saturday afternoon.

FORESTBURG

Mr. and Mrs. William E. King of Washington spent the week-end with Mrs. King's mother, Mrs. Chas. Dunn. They returned home Sunday.

Mrs. Charles Abell and children and Mrs. E. L. Anderson visited Mrs. John Anderson Sunday.

Miss Myrtle Merrell of Joplin spent Friday with Miss Beatrice Abell.

Miss Edith Cornwell visited at the home of Mrs. S. G. Bettis Sunday.

Mrs. Cruzenberry and daughter, Mary Elizabeth, and son Billy, visited Mrs. Chas. Dunn and daughter, Miss Arzullah, Friday.

Misses Myrtle Merrell, Beatrice Abell, Gertie and Etta Tapscott and Arzullah Dunn, and Messrs. Reuben Abell, Joseph Dunn and Emory Abell motored to Quantico Thursday evening in Mr. Dunn's and Mr. Abell's cars. They spent a very enjoyable evening.

Mrs. J. E. Tapscott and daughter, Gertie, were in Dumfries Saturday on business.

Quite a number expect to attend the school closing at Bell Haven Friday evening.

Mr. Jesse Roney and sister, Myrtle, visited Miss Beatrice Abell Sunday.

Sunday Mr. and Mrs. C. C. Dunn and daughter, Dorothy, visited Mrs. J. H. Cato of Stafford, who has been very ill.

Mr. Richard Anderson has purchased another fine horse.

Mr. Elmer Cornwall is visiting in Washington this week.

Mr. Emory Abell and Miss Myrtle Merrell were in Quantico Tuesday.

Misses Gertie and Etta Tapscott are visiting their sister, Mrs. Susie Duvals of Washington, this week.

Mr. R. S. Abell was in Occoquan Tuesday on business.

Mr. J. L. Anderson has bought a fine cow and calf from Mr. E. G. W. Keys of Joplin.

Mrs. Ida Abell visited at the home of Miss Bebertha Abell Thursday.

Nice Silk Dresses!

The best assorted stock ever shown in the county; these dresses are made to fit and we feel sure that in our line of Silk Dresses you will find the prices cheap and you know how hard that is to find.

Silk Poplins, all colors. \$9.98
Taffetas and Messalines . . \$12.50 to \$16.50

SPRING COATS

Yes, the cream of the New York Market in Ladies' Spring Coats, in all the High Colors

\$12.50 to \$16.50

JOB SHOES

High and Low Shoes, sizes 1½ to 8 . . . \$2.98
Low Shoes, sizes 2½ to 8 \$1.98

HYNISON'S

The Quality Shop Manassas, Virginia