

MAY 17, 1918

PAGE 1-2, 7-8 MISSING

DID FARMER WHITE SWAP PORT FARMER DAVIS?

The following was taken from the *Culpeper Exponent*, April 25.

Editor Exponent:—

The splendid testimonial and endorsement given Hon. C. C. Carlin, as to his record since a member of Congress, in the interest of the American Farmer, by Mr. S. H. Kimble, President and Legislative Agent of the Farmers' National Union, published in your issue of last week, should be published in every newspaper in the 8th Congressional District, and especially should it be given a prominent place on the front page of the *Leesburg Mirror*, which is owned by Mr. E. B. White, candidate for Congress against Mr. Carlin. We have no reason to believe that any word of praise of Mr. Carlin's record by Mr. Kimble was intended to discredit other Congressional candidates, but was solely for the purpose of giving facts as shown by the Congressional record, and in justice to a faithful and efficient representative, who at all times, has exerted his very best efforts in the interests of the farmers.

If Mr. White desires to represent us in Congress he should base his right to do so on other grounds than upon the plea that he is a farmer and can render the farmers more valuable service than had Mr. Carlin done. But there are many other great and important interests to be considered after by our representatives other than the agricultural interest. It is just as important to have a congressman that can have established a shipbuilding plant near Alexandria, Virginia, as it would be to have a stock yard erected near Leesburg, Virginia. It would simply be playing the role of cheap politics and prejudice at this time to swap off an able and efficient representative to gratify the ambition of an untried man.

The farmers at this time have no reason to complain. They were never more prosperous, notwithstanding the fact that we are at war, and should expect to meet with some of the many reverses and hardships that are being experienced by many others, in an effort to win it. No class of people are more loyal to our cause than the farmer, and without his efforts we would be doomed to defeat.

Just here let me say that Hon. C. C. Carlin is not only untiring in his loyalty to the farmers, but every day of his life is given energetically and enthusiastically and in every way possible to assist Mr. Wilson and his administration in winning the war. Mr. White had just as well ask the prosperous farmer to swap the standard brand of fertilizer which he has been successfully using on his crops, and purchase a new and untried brand, as to ask the farmer who have thrived and prospered

through the efforts of Mr. Carlin.

If I remember correctly, Hon. John F. Ryan, a prosperous Loudoun County farmer, and a representative of fine ability, a former speaker of the House of Delegates of Virginia, was a candidate for Congress against Mr. Carlin. Mr. Gordon and Judge Nicol. We never heard of Mr. White busting his shirt in the interest of Mr. Ryan, and after the withdrawal of farmer Ryan, Mr. White cast his vote for Hon. C. C. Carlin. Again Mr. Carlin was opposed for a second term by Hon. Lindsey Gordon, lawyer and farmer, and Mr. White swallowed the same pill that he now asks you not to swallow, but possibly it was sugar coated then. I am reliably informed that farmer White was one of the few farmers of Loudoun County who voted against farmer Westmoreland Davis for Governor of Virginia. But farmers, just at this particular time, by Mr. White, seem to be more valuable assets than they were then. He no doubt feels that their services are needed just now in Congress to win the war, instead of on the farm, between the plow handles. Wonderful changes are made in men's minds by conditions, but we can't believe that the conditions are such at this time, as to call for a change of congressmen from Virginia, though Mr. White proclaims in the poetical part of his platform that "If you vote for White you will vote right; and if you vote right you will vote for White." Mr. Haynes could just as well say "Vote for Haynes and you will vote for brains, vote for brains and you will vote for Haynes." But in justice to Mr. Haynes we

wish to say that he has not been so egotistic as to issue any such proclamation to the voters of the district. FARMER.

THE LIBERTY LOAN AND THE NEWSPAPERS.

The relation of the newspapers of the country to the Liberty Loan and other governmental efforts is expressed in the telegram of Secretary McAdoo to the editors assembled in New York last week in attendance on the meeting of the American Newspaper Publishers' Association.

"Will you be good enough to express to the members of the American Newspaper Publishers' Association, now in session, my sincere and warm appreciation of the great service they have rendered to the country by their consistent, unselfish, and patient support of the successive Liberty Loans, which have been offered by the Treasury Department.

"These loans could not have succeeded without the support of the newspapers, and it gives me great pleasure to make this acknowledgment. An enlightened public opinion is the chief asset of a democracy. By keeping the people of America informed on public events and transmitting word of the financial and other needs of the Government, the American newspapers have performed a public and incalculable service to the Nation. I know that the service will be continued and that the newspapers will do their full share in assisting America to win this war for democracy and justice."

The Journal—Mr. and Mrs. W. H.

**Both Ends
Against
The Middle**
(The Packer)

The consumer wants to pay a low price for meat.

The farmer wants to get a high price for cattle.

The packer stands between these conflicting demands, and finds it impossible to completely satisfy both.

The packer has no control over the prices of live stock or meat, and the most that can be expected of him is that he keep the difference between the two as low as possible. He does this successfully by converting animals into meat and distributing the meat at a minimum of expense, and at a profit too small to be noticeable in the farmer's returns for his stock, or in the meat bill of the consumer.

Swift & Company's 1917 transactions in Cattle were as follows:

Sold Meat to Retailer for	\$6837
Sold By-products for	24.09
Total Receipts	93.06
Sold to Cattle Raiser	24.45
Balance (not paid to Cattle Raiser)	1.11
Paid for labor and expenses at Packing House, Freight on Meat, and Cost of operating Branch distributing houses	7.30
Remaining in Packer's hands as Returns on investment	\$ 1.29

The net profit was \$1.29 per head, or about one-fourth of a cent per pound of beef.

By what other method can the difference between cattle prices and beef prices be made smaller, and how can the conflicting demands of producer and consumer be better satisfied?

1918 Year Book of interesting and instructive facts sent on request. Address Swift & Company, Union Stock Yards, Chicago, Illinois

Swift & Company, U. S. A.

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, open today. Use this Bank as your bank.

The National Bank of Manassas

"A Bank Where All Your Neighbors Bank."

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.

CHEVROLET

Most Economical Car Built

Touring Cars \$235 Delivered
Runabouts \$700 Delivered

The supply is limited---better place your order at once to insure delivery

Nokesville Garage

C. K. BODINE, Proprietor Nokesville, Virginia

BRIEF LOCAL NEWS

—Dr. V. V. Gillum has been notified to hold himself in readiness for service in the Dental Corps, U. S. Army.

—Mother's day services, held at Asbury U. B. Church Sunday were attended by Bull Run Council, O. F. A., in a body.

—Mr. Jesse Bell and Sergeant C. H. Wine brought a truck load of plumbers' supplies over the road from Baltimore this week.

—All members of Manassas Chapter, American Red Cross, are urged to attend the meeting Monday night at the Town Hall.

—Ex-Gov. Montague will speak at Manassas May 23 at 8 p. m. Our citizens will enjoy listening to this brilliant orator.

—Owing to repairs being made on the building, there will be no Sunday School or service at Trinity Episcopal Church next Sunday.

—Mrs. Thos. Howard has just received a letter from her nephew, Mr. Herman Steele, U. S. Coast Artillery, announcing his safe arrival in France.

—Mr. J. W. Keys, late of the Hotel Jack, Winchester, has resigned his position, to enter the training camp at the University of Virginia, on the 23rd inst.

—A 10-20 tractor has just arrived from the factory of the International Harvesting Company, Racine, Wisconsin, for Mr. A. E. Bruch of Ben Lomond.

—A baseball game will be played, on the Manassas High School diamond, Saturday, May 18th, at 2 p. m.—Glifton vs Manassas. Admission, 15 cents.

—Fayman school will close Wednesday, May 22. After the program, ice cream and other refreshments will be sold. All are invited. Doors open at 8 p. m.

—An open air patriotic meeting will be held at Nokesville on Thursday, May 30, at 1:30 p. m. Full details of the program will be published in next week's issue.

—Mrs. D. R. Lewis accompanied her daughter to Washington, Thursday, where little Miss Elizabeth will remain for a while under the care of a specialist.

—Beginning May 27th, Miss Jessie Logan, Cheese Demonstrator, will give demonstrations in cheese making in Manassas, Brentsville and Gainesville districts.

—The commencement exercises of Catharpin school will be given in the school house Wednesday evening, May 22, at 8 o'clock. All are cordially invited to come.

—The ladies of the United Brethren Church will hold an ice cream social at Buckhall school house Saturday, May 18, at 7 p. m. The public is most cordially invited to attend.

—Hon. C. C. Carlin will deliver an address at the meeting of the Fourth District, Virginia Division, U. D. C., to be held at the courthouse, Tuesday, May 21st, at 8 o'clock. All are cordially invited.

—The Brentsville Union Sunday School, Mr. Earhart, superintendent, has an enrollment of seventy-eight and has recently been reorganized along the lines laid down by the Sunday School Convention.

—There will be a fancy bazaar and ice cream will be sold at the Junior Hall, Dumfries, May 23, at 2:30 p. m., for the benefit of the American Red Cross drive. Every one is cordially invited to attend.

—The encampment of the Grand Lodge of Virginia, I. O. O. F., was held in Lynchburg beginning Monday and ending Wednesday of this week. Some of our Prince William Odd Fellows were in attendance.

—The regular quarterly meeting of the Ladies Memorial Association of Manassas will be held in the M. I. C. building on Wednesday, May 22, at 3 p. m. The special business will be the annual election of officers.

—Mill Park school will close on Tuesday, May 21. Two short plays will be given for the benefit of the Red Cross. "Just Plain Dot" opens the evening's entertainment. Be sure and see "No Girls Admitted." Curtain rises at 8:30 p. m. Admission, 15c. Ice cream will be sold.

—A change of railway schedule to go into effect Sunday will probably affect materially the arrival and departure of mail. We understand our first mail will arrive after 8 o'clock.

—Rev. A. Stuart Gibson, the newly appointed rector of Trinity Episcopal Church, with Mrs. Gibson and three children, arrived here this morning. The rector will take charge of his church next week.

—Purcell Community League will give a social at Purcell school house Saturday, May 18, beginning at 8 p. m. The proceeds will go to the Red Cross War Relief fund. The public is cordially invited to come out and help a good cause.

—An ice cream festival will be given at Stone House Wednesday evening, May 22, by the Junior Red Cross Auxiliary. All persons wishing to go from Manassas will find a wagon waiting at D. J. Arrington's store. Come and help the Red Cross drive.

—On Saturday last a violent wind storm passed over the country around Buckhall, doing much damage. Many trees were uprooted, the roof on Mr. Chas. Farquhar's barn was taken off and two large silos on the farm of Mr. Lund were blown over.

—Private George Miller Van Camp, U. S. M. C., of Farmington, Minn., and Miss Helen Gertrude MacDonald of Gloucester, Mass., were married at Quantico today by the Rev. Edward B. Nives, Chaplain, and former rector of Christ Church, Baltimore.

—Mr. Edward Wissler of Millford Mills lost a valuable part of a lead harness last week. He inserted a notice in last week's issue of The Journal and on Wednesday last the article was returned to this office. The Journal gets results; we can't help it!

—The closing exercises of the colored public schools will be held at the First Baptist Church May 24th at 7:30 o'clock p. m. Refreshments will be sold and admission charges of 10 cents for adults and 5 cents for children will be used for the benefit of the school building and school improvement league.

—Announcement of the marriage on May 4th at Jackson, Mich., of Mr. Elmer R. Bennett and Miss Harriet A. Edmonds, was received here this week. The groom is a son of Mr. and Mrs. Nelson Bennett of this place. They will be at home to their friends after the 10th inst. on West Franklin street, Jackson, Mich.

—The town of Manassas, as well as some other places in the county, having received the Flag of Honor for the splendid showing made in the recent Liberty Bond drive, it has been suggested that all the flags won in the county be brought here and unfurled, with appropriate ceremonies, at the courthouse on court day—Monday, June 3.

—Mr. Geo. E. Maddox has sold to Mr. Cleveland Fisher the property now occupied by Mr. Byrd; and Mrs. Laura V. Maddox has sold to Mr. C. J. Timmons the dwelling where Mr. and Mrs. Maddox now reside. Deeds of transfer as well as transfer of insurance policies have been made out to the purchasers. Possession will not be given immediately, but it is understood that Mr. and Mrs. Maddox, with Mr. Byrd and family, will move into the residence recently vacated by Mrs. Maloney.

—Mr. D. N. Reeder and Mr. John Craig, two young men of Manassas, have volunteered to join the University of Virginia training camp, at Charlottesville May 23rd.

—Mr. Alfred diZerega, of the U. S. Ordnance Department in Washington, was officially transferred on Monday last to the Quartermaster's Department of the U. S. Army. Mr. diZerega was home on furlough when he received notification of his transfer and immediately left for Washington to report for duty and on Tuesday left for Camp Lee.

—Robert Leachman, Company L, 150th Infantry, Camp Shelby, Miss., has sent to his father, Mr. C. C. Leachman, a copy of "The Incinerator," a regimental newspaper, containing many breezy paragraphs of camp. He also sent a photograph of his entire company, which is remarkable for its clearness, every member being recognizable.

—Rev. J. R. Cook of Greenwich will be installed as regular pastor of Brentsville Presbyterian Church Sunday morning, May 19th. Rev. John Lee of Alexandria will conduct the morning service. Immediately thereafter, Rev. Geo. W. Crabtree of Catlett will deliver the charge to the people, and Rev. Bowman of Bealton, the charge to the pastor.

—The Manassas Industrial School will open its summer session for teachers June 26th to continue to July 26th. The purposes of the session are: To offer aid in preparing for state examinations; opportunity for study leading to a first and second grade certificate; opportunity for work in industrial and vocational subjects. The state examinations will be held July 25-26.

—Miss Ida Nicol Ransdell, fourth daughter of Mr. French E. Ransdell of this place, was married May 3 in New York City, to Lieut. Mulligan, Medical Corps, U. S. R. Lieut. Mulligan, who is from Providence, R. I., is a graduate of G. W. University, Washington. He and Miss Ransdell have been acquainted some time, but their marriage came as a surprise to their many friends.

—The children of the Primary Department, Manassas Graded Schools, will hold a festival on the school lawn, Friday evening, May 24, at 7 o'clock. A Maypole dance, songs and drills will be the features of the evening. Admission fees of five and ten cents will be charged for children and adults respectively. Should the weather be inclement, this entertainment will be postponed until the Monday following.

—Announcement has been made by the Adjutant General and Chief of Staff, United Confederate Veterans, William E. Mickle, that the annual reunion of the veterans will positively be held at Tulsa, Okla., September 25 to 27, 1918. Gen. Mickle stated that there has been much confusion and misunderstanding regarding the time and place of this meeting. The Confederate Southern Memorial Association will hold its annual convention at the same time and place.

—The annual commencement exercises of Eastern College will be held May 22-23. The arrangement of the program is as follows: Wednesday, 8 o'clock p. m.—Expression Class Recital; Thursday, 8 p. m.—Play, "Big-

bee of Harvard." Friday, 8 p. m.—Debate, C. H. S., Washington vs. Eastern. Saturday, 8 p. m.—President's Reception to Seniors. Sunday Morning—Baccalaureate Sermon. Monday—Music Recital. Tuesday Afternoon—Class Day Exercises. Wednesday, 8 p. m.—Awarding of Diplomas.

—Mr. Frank King of this county died in Alexandria last week of Bright's disease, in the sixty-second year of his age. Mr. King was for many years a section foreman on the Southern Railway and was an employee of that company up to the time he became incapacitated about two years ago. He leaves a wife and several sons, one of whom, Mr. Will King, is a resident of this place, and another, Mr. Thos. King, is in the employ of the Southern Railway at Salisbury, N. C. Mr. King's remains were brought here and interred in the cemetery Sunday.

To the Teachers of Prince William County.

In order that the \$10,000 appropriated by the General Assembly of Virginia, for a cottage for tubercular teachers at Catawba, be available, it is necessary that the teachers of the State contribute \$15,000 before the close of the session.

Members of the committee in charge of this fund must have reports from the various counties by June 15th.

It is therefore earnestly requested that the teachers of Prince William county, who have pledged to this cause, and who have not already done so, send in the amount of their pledges at an early date.

LULA D. METZ,
Treasurer for 8th District.

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

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, Stamford, Conn. 50-4.

We call the attention of our friends to the fact that we have made contract for an

Extremely Interesting Weekly Map Service

Which will be on exhibition in our Bank hereafter. These Maps will show all the Leading Events and Places of the War.

The Big Battle Fronts in Europe

Where "Our Boys" are going—fine half tone illustrations of the chief War Scenes.

A NEW MAP WILL BE PUT UP EVERY WEEK

The Public is cordially invited to call weekly and examine this very interesting historical summary.

The Peoples National Bank

OF MANASSAS, VIRGINIA

Our Slogan: "It is a Pleasure to Serve You."

MANASSAS TAILORING AND CLEANING SHOP
SHIRKEY & MEETZ, Prop.
Sprinkled 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
LINSEED 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
PLOWS

I. H. C. ENGINES
DRILLS
CORN PLANTERS
HARROWS
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
Episode 2
"THE RETREAT OF THE GREENS"
Two Reels
1-Reel Comedy; 1-Reel Pathé
News; 1-Reel Cartoons
A special show for Everybody

THURSDAY
Belle Bruce and Antonio Moreno
"A SON OF THE HILL"
Wherein the ambition and vision of a poor youth of the Southern mountains uplifts his people from serfdom. A play of thrills and great heart interest. Be sure to see this.

FRIDAY
Fox Special
Super Special
The Famous W. S. Hart
Everybody's Star
"THE PATRIOT"
The man without a Country

SATURDAY
An All Star Cast of Triangle Players in
"THE GRAFTERS"
A story of the adventures who fell in love.
And a Comedy, "DONKEY LOVE"
Matinee 3:15

Mr. W. L. Heuser of Haymarket was in town Thursday.

Mr. M. M. Washington of Greenwich paid us a call Thursday.

Mr. and Mrs. W. I. Steere are visiting Mrs. Shane in Lynchburg.

Mr. A. M. Allison of Catharpin was a Manassas visitor yesterday.

Mr. Willie Meetze of Marcus Hook, Pa., was a week-end visitor in Manassas.

Capt. W. Fewell-Merchant, U. S. R., spent the week-end at his home in Manassas.

Messrs. William Monroe and Robert Cushing of Wellington were Manassas visitors Thursday.

Lieut. Lyman Patterson, Aviation Corps, paid a short visit to his aunt, Mrs. B. T. H. Hodge, this week.

Messrs. Frank Brower and Lester Hoffman, U. S. Naval Reserve Corps, were Manassas visitors Tuesday.

Assistant Paymaster, Joseph A. Kerney, U. S. Navy, and Mrs. Kerney, visited the home of Mr. M. Lynch Sunday.

Private John Hynson, accompanied by Private Gates, Camp Lee, were guests at the home of Mr. R. S. Hynson Saturday and Sunday.

Mr. W. French Graham, business manager of the Fauquier Democrat, paid The Journal a short visit Saturday. Welcome, Old Top!

Miss Isabel Kelley left this week for a ten-day visit to friends in Baltimore and Philadelphia, while Mr. Kelley is attending the Presbyterian General Assembly in Columbus, O.

BUMPER WHEAT CROP
Farmers Should Harvest 572,000,000 Bushels This Year.

American farmers will harvest 154,000,000 more bushels of winter wheat this year than last, according to crop forecasts made public this week by the Department of Agriculture. A yield of 572,000,000 bushels is predicted as against last year's estimated production of 418,000,000 bushels. The largest ever recorded was 685,000,000 in 1914, and the smallest 400,000,000 in 1912.

The rye yield is estimated at 82,820,000 as against 60,145,000 bushels, the product last year. Alexandria Gazette.

Brothers Meet in French Trench After Long Separation.

John and Edward Crump, brothers, from Lynchburg, who had not seen each other in two years recently met in France in the trenches. When war was declared the brothers volunteered. John joining the naval aviation branch from Petersburg, and Edward became a lieutenant, having been commissioned from Pittsburgh. Loudoun Times.

More Than 7,000 Virginians at Camp McClellan.

There are at present more than 7,000 Virginia soldiers in training at Camp McClellan awaiting orders for overseas duty. All of these men are in the 29th Division, commanded by Maj. Gen. Charles G. Merton.

UNIVERSITY OF VIRGINIA
University, Va.

Special War Courses are offered in addition to the usual courses in the College, Graduate, Law, Medical and Engineering Departments. Ten dollars covers all costs to Virginia students in the Academic Departments. Send for catalogue. Howard Winston, Registrar. 52-12t

BEGINNING JUNE 1

We will clear our store at 6 p. m., new time, except on Saturdays, when regular hours will be observed. Store opens every week day at 8 a. m., new time.

HEARING FROM MANY RED CROSS CHAPTERS

Cooperation Tendered Anti-Tuberculosis Association.

Richmond, Va., May 15—The office of the Virginia Anti-Tuberculosis Association is already receiving numerous letters from Red Cross Chapters throughout the State offering the fullest possible cooperation in the care and treatment of the Virginia soldiers who have been returned from the army on account of tubercular troubles. The Association has nailed to the top of its flag-staff the inspiring war-cry "One Hundred Per Cent Care for All Tubercular Soldiers," and in the great and noble work it has undertaken there is no doubt that it will have the unanimous support and whole-hearted sympathy of every person in Virginia.

Every one of the 325 soldiers who have been returned from the army on account of the menace of tuberculosis is invited to write the Association's office in Richmond, with the fullest assurance that its cooperation and assistance will have nothing of the presumptuous or officious in its rendering. Every case will have that tactful care and consideration that does not let the left hand know what the right hand is doing.

GREAT SOUTHSIDE DRIVE

Anti-Tuberculosis Workers Open War Against Germs.

Richmond, Va., May 15—Miss Agnes D. Randolph, Executive Secretary of the Virginia Anti-Tuberculosis Association, is mobilizing anti-white plague forces for the greatest drive against the tubercular menace ever seen in Southwest Virginia.

On Sunday, May 19, there will be lectures on this great health subject in all the white and colored churches of Franklin, Southampton county, followed by the first clinic Monday night and two each day Tuesday and Wednesday. There will be a lecture at Courtland as well on Monday, with a clinic later.

The object of the drive is to uncover all the cases of the dread disease not now recognized or suspected to the end that they may receive proper medical and nursing care and education, with the great ultimate aim in view of having the three splendid counties of Isle of Wight, Nansemond and Southampton join hands in the erection of a suitable tri-county sanatorium for the treatment of such of its cases as require it.

Sapallo doing its work. Scouting for U.S. Marine Corps recruits.
Join Now!
APPLY AT ANY POST OFFICE
SERVICE UNDER THIS EMBLEM

CEDAR WANTED

Wanted.—Cedar, red or white. Write for sizes and prices. R. C. Smoots, Fisher's Hill, Va. 52-4*

Everything Good to Eat

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

COME IN AND BE CONVINCED
D. J. ARRINGTON
MANASSAS, VA. VIRGINIA

THE NEW SUGAR CERTIFICATE

The sugar certificate which was adopted May 3rd for use in the sale of sugar for preserving and canning purposes has been discontinued. A new form of certificate has been adopted to take its place. The wording of the certificate is given below. No merchant may sell on any one certificate more than 25 pounds of sugar, although, if necessary, a purchaser may use more than one certificate at a time if his needs absolutely warrant such a purchase. The certificates will be carefully scrutinized when they are returned to the Food Administrator, and when it is found that a merchant is allowing a large amount of sugar to a single purchaser an investigation will be made and stringent action taken if the sales of sugar have been unwarranted. Following is the wording of the new sugar certificate:

I hereby declare to the United States Food Administration that I desire to purchase from _____ an amount of _____ pounds of sugar for my use for preserving and canning purposes only, and that I shall return any surplus not used for this purpose. I used _____ lbs. of sugar for these purposes last year and have _____ lbs. on hand.
Signed _____
Address _____
This Certificate must be returned to your Local Food Administrator within seven days.

FOOD ADMINISTRATION RULES ABOUT ICE

The law department of the United States Food Administration has ruled that the manufacture and distribution of ice come under the food control act. The Food Administration is concerned that there shall be no profiteering in ice, and especially that the cost of ice for these elements of the community which are least able to protect themselves shall not be increased over last year unless absolute proof can be given by ice companies as to the necessity. Any increase in price over that of last season to the household consumer will, therefore, justify investigation as to whether it constitutes profiteering.

TELEGRAM FROM MR. HOOVER ABOUT THE CONSERVATION OF MEAT

"The Food Administration is extremely desirous of securing economy in consumption of all kinds of meats without renunciation of needless days for the present.

Seasonal decline in volume of animals coming to market is now in progress and its volume will undoubtedly further decrease during the next few months. It is usual, but probably the amount of such decrease is yet obscure.

"The necessities for shipment abroad to our Army and Allies are very large and amount to, roughly, seventy-five million pounds meat and meat products of all kinds per week against pre-war normal of less than fifteen million pounds. Even with these large shipments, the Allies have had it necessary to reduce consumption of all kinds of meats and poultry to an average of about one and one-quarter pounds per week per person in order that no further draft should be made upon shipping than is now required for the transport of our soldiers. Our consumption of meats is about three and one-quarter pounds per week per person, and if we are to make both ends balance during the short marketing season, we must have further economy.

"If the public will continue its rigorous elimination of waste and shaff further economy by reducing the quantity prepared for each meal of all kinds of meats and poultry, more particularly beef, and will restrict their purchases accordingly, the Food Administration hopes that the necessary balance can be maintained. A general adherence to these recommendations will avoid the inconveniences which arise in many directions from needless days and will cause less interference in daily preparation of food.

HIGH GRADE SEED CORN FOR SALE

By the
VINT HILL AND BUCKLAND HALL ESTATE FARMS
EDWARD COCKERTON, Manager, P. O., Nelsonville, Va.
J. BOSS LINTNER, Manager, Oaksville, Va.

HARRISON'S YELLOW HARRISON'S WHITE HARRISON'S BOONE COUNTY

All guarantees of this seed average above 95.
Price—65.00 a Bushel at the Farms
The Journal—\$1—and worth it

BUSINESS LOCALS

Five Cents a Line First Insertion—Three Cents Subsequent

For Sale.—Thoroughbred Duroc Jersey gilts and boars; also fine eight-week-old pigs. All subject to register. Dr. M. D. Brown. 52-2

A few bushels of choice seed corn yet at \$4. J. H. Dodge 522

Wanted.—\$600 worth of pulp wood. Highest cash price paid on delivery; measurements taken from wagons. Give us a call before you sell. E. R. Conner. 51

For Sale.—Five-year-old Brownwood colt; no bad habits; kind disposed and broken to work. X, this office. 51-2*

For Rent.—Flat on Main street; four rooms and bath; newly papered; electric lights. Rent \$10.00 per month. Apply to R. B. Sprinkel. 51-1f

For Sale.—About 15 bushels home-grown Whippoorwill Cow Peas, perfect seed, \$3.90 per bu. W. I. Steere. 51

Duroc Registered male pigs for sale. Illustration strain; prices on application. Conner & Kline, Manassas, Va. 51-1f

For Rent or Lease.—Will rent or lease for five years a good country store property located at Sowege, Fauquier county, Virginia. Rent reasonable. For terms, etc., apply to E. P. Washington, Sowege, Va. 50

Eggs for Setting, \$1.00 for 15, \$6 per 100, from fancy White Rock chickens. J. J. Conner, Manassas, Va. 89-1f

House for rent—6-room dwelling with modern improvements. G. Raymond Batteffe, Manassas, Va. 29-1f

Fire Insurance.—If you are afraid of Mutual Assessments, try our old-line companies. If you don't like the increasing old-line rates, try our Mutual. Take your choice. We represent both kinds. Austin Corporation. 58

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

Wanted.—Pulp wood cutters; two-years work; good wages and two good houses for cutters to stay in close by the timber. F. R. Saunders, Meat Market, Manassas, Va. 48

White and Barred Plymouth Rocks, S. C. White and Brown Leghorns, eggs \$9.00 per 100 or \$1.50 per 15. Blue ribbon winners. Harvey A. Young, Manassas, Va. 40-3m

All bills owing to the firm of Maddox & Byrd are now due. Please call at Peoples National Bank and make payment to R. L. Byrd. 50

Imported Clydesdale Stallions
"SPRINGBOK"
English Registered No. 15066.
American 14545

SIRE—"HIAWATHA GODOLPHIN"
DAM—"MAGGIE OF GLENBOW"
BY "WILLIAM THE CONQUEROR"

This is a great outstanding home weighing 1850 pounds. He will stand for the season of 1918 at \$100.00 or \$125.00 to insure at

VINT HILL FARM
Nine Miles from Warrenton—Eight from Nelsonville, Va.

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

BURGLARY AND THEFT INSURANCE

All Damage to Premises or Contents Covered.

Every effort is made by the company to apprehend and convict the thief. No form of insurance gives greater protection for amount of premium paid. Note also our LIFE, FIRE, ACCIDENT AND HEALTH POLICIES.

HARRY P. DAVIS
Manassas, Va.

RESOURCES. 1. Loans and discounts \$305,081.27 2. Overdrafts, secured, \$966.89; unsecured, \$404.85 1,371.74 3. U. S. bonds (other than Liberty Bonds, but including U. S. certificates of indebtedness): a U. S. bonds deposited to secure circulation (par value) 22,500.00 b U. S. bonds and certificates of indebtedness pledged to secure postal savings deposits (par value) 1,000.00 c U. S. bonds and certificates of indebtedness owned and unpledged 10,000.00 38,500.00 4. Liberty Loan Bonds: a Liberty Loan Bonds, 3 1/2 per cent and 4 per cent, unpledged 1,350.00 b Payments actually made on Liberty 4 1/2 per cent Bonds 4,582.50 5,932.50 5. Bonds, Securities, etc. (other than U. S.): a Securities other than U. S. bonds (not including stocks) owned unpledged 5,000.00 b Stock of Federal Reserve Bank (50 per cent of subscription) 2,900.00 12,000.00 10. a Value of banking house 12,000.00 b Furniture and fixtures 5,000.00 17,000.00 12. Real estate owned other than banking house 27,811.25 13. Lawful reserve with Federal Reserve Bank 19,588.82 15. Cash in vault and net amounts due from national banks Total of items 14, 15, 16, 17, and 18 41,264.19 19. Checks on banks located outside of city or town of reporting bank and other cash items 616.40 20. Redemption fund with U. S. Treasurer and due from U. S. Treasurer 1,125.00 22. War Savings Certificates and Thrift Stamps actually owned 321.50 Total 461,215.21 LIABILITIES 24. Capital stock paid in 350,000.00 25. Surplus fund 26,000.00 26. a Undivided profits 38,692.99 b Less current expenses, interest, and taxes paid 3,703.62 4,989.37 29. Amount reserved for all interest accrued 309.50 30. Circulating notes outstanding 22,496.50 32. Net amounts due to National banks 2,007.78 33. Net amounts due to banks, bankers, and trust companies (other than included in items 31 or 32) 475.27 Total of items 32 and 33 2,483.00 Demand deposits (other than bank deposits) subject to Reserve (deposits payable within 30 days) 212,871.88 34. Individual deposits subject to check 289 34. Certificates of deposit due in less than 30 days (other than for money borrowed) 172.80 43.00 36. Certified checks 52.58 40. Dividends unpaid Total of demand deposits (other than bank deposits) subject to Reserve, items 34, 35, 36, 37, 38, 39, 40, and 41 213,093.88 44. Postal savings deposits 141,821.92 45. Other time deposits 141,844.46 Total 461,215.21 State of Virginia, County of Prince William, ss: I, L. FRANK PATTHE, Cashier of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief. L. FRANK PATTHE, Cashier. Subscribed and sworn to before me this 10th day of May, 1918. L. M. JONES, Notary Public. Correct—Attest: E. S. HYNSON, E. E. CONNER, C. E. NASH, Directors.

RESOURCES. 1. Loans and discounts \$257,414.00 2. Overdrafts, secured, \$1,502.04; unsecured, \$763.05 2,265.09 3. U. S. bonds (other than Liberty Bonds, but including U. S. certificates of indebtedness): a U. S. bonds deposited to secure circulation (par value) 30,000.00 b U. S. bonds and certificates of indebtedness pledged to secure U. S. deposits (par value) 1,000.00 c U. S. bonds and certificates of indebtedness owned and unpledged 40,000.00 71,000.00 4. Liberty Loan Bonds: a Liberty Loan Bonds, 3 1/2 per cent and 4 per cent, unpledged 659.00 b Payments actually made on Liberty 4 1/2 per cent Bonds, 5 per cent 1,234.00 1,893.00 5. Stock of Federal Reserve Bank (50 per cent of subscription) 2,900.00 10. a Value of banking house 2,000.00 b Furniture and fixtures 5,000.00 7,000.00 12. Lawful reserve with Federal Reserve Bank 19,588.82 15. Cash in vault and net amounts due from national banks 34,265.22 16. Net amounts due from banks, bankers, and trust companies other than included in items 13, 14, and 15 1,307.80 18. Checks on other banks in the same city or town as reporting bank (other than item 17) 1,810.84 Total of items 14, 15, 16, 17, and 18 33,141.78 19. Checks on banks located outside of city or town of reporting bank and other cash items 60.00 20. Redemption fund with U. S. Treasurer and due from U. S. Treasurer 1,000.00 22. War Savings Certificates and Thrift Stamps actually owned 321.50 Total 372,511.45 LIABILITIES 24. Capital stock paid in 350,000.00 25. Surplus fund 26,000.00 26. a Undivided profits 37,704.29 b Less current expenses, interest, and taxes paid 2,564.15 5,150.14 28. Amount reserved for taxes accrued 500.00 29. Circulating notes outstanding 20,000.00 32. Net amounts due to National banks 4,496.21 Total of items 32 and 33 4,496.21 Demand deposits (other than bank deposits) subject to Reserve (deposits payable within 30 days) 220,000.00 34. Individual deposits subject to check 25,000.00 34. Certificates of deposit due in less than 30 days (other than for money borrowed) 15,000.00 36. Certified checks 200.00 40. Dividends unpaid 4.00 41. Other demand deposits—payment on Third Liberty Loan Bonds Total of demand deposits (other than bank deposits) subject to Reserve, items 34, 35, 36, 37, 38, 39, 40, and 41 255,204.00 Time deposits subject to Reserve (payable after 30 days or subject to 30 days or more notice, and postal savings): 35. Other time deposits 184,902.11 Total of time deposits subject to Reserve, items 42, 43, 44, and 45 184,902.11 36. United States deposits (other than postal savings): c Other United States deposits, including deposits of U. S. disbursing officers 1,900.00 Total 372,511.45 State of Virginia, County of Prince William, ss: I, G. RAYMOND BATTJEFFE, Cashier of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief. G. RAYMOND BATTJEFFE, Cashier. Subscribed and sworn to before me this 10th day of May, 1918. O. J. BROWN, Notary Public. Correct—Attest: C. A. SINCE, JR., E. H. HARRIS, A. A. ROOF, Directors.

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

RED CROSS WEEK

A Proclamation by the Governor of Virginia.

Whereas, The President of the United States has proclaimed the week beginning May 20, 1918, as "Red Cross Week," and has called upon the people of the United States generously to replenish the war fund of the American Red Cross which has been practically exhausted in caring for the men in our military and naval forces and for those dependent on them and for the urgent needs of our brave allies, and

Whereas, The splendid and efficient work of the American Red Cross in the war should not be hampered by lack of adequate funds, now

Therefore, I, Westmoreland Davis, Governor of Virginia, do call upon the people of Virginia to observe Sunday, May 19, 1918, as "National Red Cross Day," and during "Red Cross Week," to pledge anew our determination to win this war against autocracy and oppression by a manifestation of collective and individual effort and sacrifice in providing the funds required by the American Red Cross to care for our wounded and sick heroes and those of our allies, to relieve distress, and to restore as far as possible the terrible waste of the battle.

Given under my hand, and under the Lesser Seal of the Commonwealth, at Richmond, this tenth day of May, in the year of our Lord one thousand nine hundred and eighteen, and in the one hundred and forty-second year of the Commonwealth.

WESTMORELAND DAVIS, Governor.

Another Hydro-Aeroplane factory has been started in Alexandria, on the right of the old Pioneer Mills.

MUST LIST THEIR DOGS

According to an opinion rendered on Wednesday by Attorney General John R. Saunders, the Baker Dog Law goes into effect on June 21, 1918, when it becomes the duty of owners to have their dogs listed. This opinion was rendered by Mr. Saunders at the request of Walter E. Hathaway, Commissioner of Game and Inland Fisheries.

As the present war drags its slow length along, the belligerents are finding it necessary to curtail their wants and not be burdened with unnecessary expenditures. The thousands of dogs which infest every community are attracting the attention of the provident. It costs much to feed dogs, the great mass of which are worthless, and the people of England are considering the advisability of destroying them at once.—Alexandria Gazette.

The complete text of the Baker law was published in the Journal at the time it was before the legislature.

WANT GOV. DAVIS, SHIRTS

Gov. Davis is among the State executives who have been asked to contribute tails of their cast-off shirts to be used in making kitchen aprons to be sold at public auction for the benefit of the American Red Cross.

The request comes from Eugenia A. Stuart, auction editor of a Des Moines newspaper. She was evidently not aware that Westmoreland Davis is chief executive of Virginia, as her letter was addressed to Henry Carter Stuart, the former governor.

"Our plan is to sell at a large public auction, kitchen aprons made from the shirt tails of famous men," wrote the Des Moines editor. "Entire proceeds will be turned over to the Red Cross."—Alex. Gazette.

Washington D. C. S. Kann Sons & Co. Washington D. C. 8TH 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

CHURCH SERVICES

PRESBYTERIAN

Manassas Presbyterian Church, Rev. Alford Kelley, pastor. Sunday—Sunday School at 9:45 a. m. Subject, "Jesus Sending Earth the Twelve." Preaching at 11 a. m. by Prof. L. D. Lucas. Subject, "Growth in Grace." Christian Endeavor at 7:30 p. m. Subject, "Education—the Doorway to Service."

Clifton Presbyterian Church, Rev. Alford Kelley, pastor. Sunday School at 10 a. m. Subject as stated above.

The Woman's Missionary Society will meet Sunday, May 19, at 11 a. m. The Mission Band will meet with the Secretary, Miss Ruth Quigg, Friday, May 24, at 3 p. m., at her home. The Aid Society will meet with Mrs. Poindexter Monday, May 27, at 8 p. m.

LUTHERAN

Bethel Lutheran Church, Rev. Edgar Z. Pence, pastor. Catechetical instruction Thursday at 3:15 p. m. Sunday—Sunday School at 10 o'clock. Preaching at 8 p. m.

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., 5:45; evening service at 7:30. Wednesday—Prayer meeting at 7:30 p. m.

Rev. Barnett Grimsley's Appointments. Bellhaven, fourth Sunday, 11 a. m. Woodbine, second and fourth Sundays, 8 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 8:30 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. Rurr, pastor. Sunday School at 9:45 a. m. Preaching 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. Millman'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, 8 p. m.

UNITED BRETHREN

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

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

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

B. Rich's Sons 120-122 F St., Cor. 10th Washington, D. C.

Rector & Co. HAYMARKET, VA. UNDERTAKERS

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

Anesthetics Administered for Painless Extraction of Teeth

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

Advertisement for Security Portland Cement. Great Bridges Are Built of Security Portland Cement. Many of the great bridges of America are built of Concrete made with SECURITY Portland Cement. Security meets the most exacting tests and is used by railroads, states, cities and the U. S. Government. Don't be satisfied with any little-known cement that may be offered you—get SECURITY and you will get best results in anything you build on your farm. Sold for free booklet "Concrete in the Country." Concrete for permanent SECURITY—The Permanent Portland Cement. Ask Your Dealer. SECURITY CEMENT AND LIME CO. Highstown, Md. Sold by CORNWELL SUPPLY CO., Manassas, Va.

Advertisement for Landreth's Garden Seeds. LANDRETH'S GARDEN SEEDS. "The best on earth"—loose and in packages. ONION SETS—ALL KINDS. THE BEST SEED POTATOES MONEY CAN BUY—all Northern Maine Grown. It will pay you to use these and eat your home-grown potatoes. If they were fit for seed, we would never have to get Maine grown seed potatoes. BY ALL MEANS PLANT A GARDEN. Uncle Sam wants you to do it to help him out in France. OUR COW PEAS ARE HERE—the price is cheaper now and you know you are going to get them when you buy now. WE WANT CHICKENS, EGGS AND BUTTER. Lend Uncle Sam that money you have saved up. He wants it for his big job "over there"—BUY A LIBERTY BOND. J. H. BURKE & COMPANY Manassas, Virginia "Everything on Earth to Eat"

Advertisement for Five, Ten and Twenty-five Cent Store. 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.