

NEGRO SHOOT LIQUOR SLEUTH

Inspector Shellhorse Killed in Fight on Train While Trying to Arrest Negro Suspect.

The smoking car of a south-bound passenger train on the Southern Railway was the scene of a desperate fight last night between three prohibition inspectors of Virginia and a crowd of negroes. The officers were trying to arrest one negro for alleged violation of the liquor law. J. C. Shellhorse, one of the inspectors was shot and afterward died from the result of a wound in the neck.

A negro was arrested in Alexandria and gave the name of James A. Davis at police headquarters in that city.

The train left Washington about 7 o'clock. The negro, who, it is alleged, was seen carrying a suitcase filled with liquor, was followed aboard the train by the inspectors. As the train was crossing the river, inspectors W. C. Hall and A. L. Bricker approached the negro with a view to arresting him. The negro fled toward the baggage car.

A battle started in the car. Bottles were hurled, and several were broken over the heads of the officers. Shellhorse joined in the fight. A negro, say witnesses of the fracas, pulled a revolver and began to shoot, one of his bullets lodging in the inspector's neck.—Washington Post, Wednesday.

When the wounded man was removed to the Alexandria hospital an examination disclosed that he had no chance for recovery. After his death which occurred at 9:55 p. m., a post mortem revealed that the bullet had entered the neck on the left side, perforating the aorta, and ranging downward, finally lodged in the spinal cord.

Davis when brought to police headquarters and searched had in his possession \$1,264.72. Asked where he obtained this money he stated that he had saved it as the result of working as a laborer. In the meantime the suitcase and grip alleged to have belonged to Davis were searched at police headquarters and found to contain a grand total of forty-five pints of liquor. Davis denied ownership of the whisky and added that he had no whisky.

When asked for a statement next morning of how the shooting took place Davis declared he was so mixed up he just didn't know what happened. The night before he told the police and newspaper reporters that when he was attacked by the inspector he did not know the latter was an officer and thought it was some one trying to rob him.

Davis is a powerfully built negro and weighs about 170 pounds. He says he had been employed by a contractor at Manassas, Va.

Davis has a bad police record according to Detective F. M. Cornwell, of the Washington detective force. Mr. Cornwell stated that on October 27, 1908, Davis with two other colored men was convicted of highway robbery and housebreaking and sentenced to serve six years in the penitentiary and afterward he was adjudged insane and sent to the ward for the criminal insane at St. Elizabeth's and later was pronounced sane and sent to Fort Leavenworth penitentiary and finished his sentence in 1914. He is known as prisoner No. 2883.

Davis was committed to jail

AGED COLORED RESIDENT PASSES AWAY IN MANASSAS

Alevia Anderson, an aged and well known colored woman, died at the home of her son, in the lower part of town last Friday morning. Aunt Levy, as she was familiarly known, was in the eighty-second year of her age.

In the days before the Civil War, she was a servant in the house of Col. Jack Gibson of Fleetwood. There are, perhaps, now living, a few of the elderly residents of Prince William, who can recall the splendid entertainments and lavish hospitality of the Gibsons of Fleetwood, "before the war."

On the death of Col. and Mrs. Gibson, Addison Webster, whose mother's name was Chinn, the eldest of the servants, was given the Gibson family portraits and they have been handed down to the eldest survivor of this family of colored people ever since. Aunt Levy came into possession of them some years ago, and they are now to go to Edward Chinn, her brother, who works at the Capitol at Washington.

The deceased leaves a large family of sons and daughters, some of whom live here, besides numerous grandchildren. She was buried at Fleetwood now owned by the Messrs. Baer, Sunday, in the presence of a large gathering of her people.

HOLD JOINT MEETING

Washington Ladies Address Societies at Clifton

A joint meeting of the Clifton and Manassas Presbyterian Missionary Societies was held in the Clifton church Wednesday. The stormy weather lessened the attendance, but not the interest of those who braved the elements.

Mrs. Wallace Radcliffe, of Washington, was the principal speaker at the morning session, giving a most helpful and interesting address.

Lunch was served at noon, everyone enjoying the social hour that followed.

In the afternoon Miss McQuown, of Washington, spoke on life and customs of Japanese women, showing some beautiful costumes which she draped on Miss Ruth Richards to indicate how rank and age are distinguished in Japan by the addition or omission of certain articles or colors. The close of the address dealt with Presbyterian Mission work in Japan.

A conference on methods in missionary societies was conducted by Mrs. Radcliffe, which closed a most enjoyable and inspiring meeting.

Picnic of the Presbyterians

The local Presbyterian Sunday School and church picnic will be held this year, as usual, on July 4th, Thursday of next week. The place chosen is Mr. A. L. Emmen's "Compton Farm," which has been generously offered by the owner for the use of the picnickers.

Those members of the congregation, who have conveyances of any kind, are requested to meet at the church promptly at 9:30 to take passengers. All friends, old and young, who plan to go, will please arrange to be at the church on time, so that the start can be made at the appointed hour.

by Justice Thompson to await the action of the grand jury.

CARRIE KEYS IN COURT AGAIN

Is Held for Grand Jury—Mother Pays Fine—Father Released on Bail.

The second hearing of the case of Carrie Keys, charged with stealing articles of wearing apparel from enclosed porches at the rear of several homes in Manassas, took place Monday afternoon in the town hall, before Mayor Wagener.

The plea of guilty, which was at first announced, was changed to not guilty after she had been warned of the seriousness of the offense, and of her privilege to remain silent and not reply to questions, the answers to which might be used against her in a higher court. She confessed, however, in a statement made in the open court to one of the witnesses, that she had taken articles from one of the homes mentioned.

The decision of the court was, that she be held for the action of the grand jury at the next term of the circuit court, under a bond of five hundred dollars.

Warrants were read against Arthur Keys and his wife, father and mother of Carrie Keys, who were present in court, for receiving stolen property, and another warrant issued against Arthur Keys for doing a junk business without proper license. The latter case was continued in order to get the testimony of an important witness.

After hearing the cases against the father and mother of the girl, the Mayor said, that there was no doubt in his mind that the man and the woman knew that the goods were brought into the Keys' home and that they knew also that the articles were stolen. Arthur Keys was ordered to pay a fine of seventy-five dollars and serve a jail sentence of four months. Mrs. Keys was given a fine of fifty dollars with a jail sentence of three months.

The accused were represented by Attorney H. Therman Davis, who noted an appeal in each case.

A bond was required in the sum of three hundred dollars each. At this writing none of the parties in the above cases have furnished bond and they are all lodged in jail. The prosecution was represented by Commonwealth's Attorney Thos. H. Lion.

Thursday.—It has transpired that Mrs. Keys has been relieved of the jail sentence and the fine increased to seventy-five dollars, which has been paid and the woman set free.

The bond required for the appearance of Arthur Keys at the October term of the circuit court has been given by Mr. Geo. Bryant and the prisoner released.

MAYOR'S PROCLAMATION

Greeting to the Citizens of Manassas:

Friday, June 28, 1918, is official designated National War Savings Day by the President of the United States and by the Governor of Virginia. All loyal citizens of this community will accordingly devote the afternoon of said day, after 2 o'clock, to subscribing for War Savings Stamps and otherwise promoting their sales in large amounts. Everyone should pledge himself to save and invest to the maximum of his ability.

W. C. WAGENER, Mayor.

COUNTY SOLONS HOLD SESSION

Board of Supervisors Meet and Order Themselves to Richmond—Claims Approved.

A meeting of the Board of Supervisors of Prince William county was held at the courthouse on Tuesday, June 25, 1918.

There were present J. L. Dawson, chairman; J. J. Conner, J. T. Syncox, McDuff Green, O. C. Hutchison and T. M. Russell.

The following orders were entered:

That the treasurer of Prince William county pay to J. J. Conner, paymaster, \$271.75—the same to be charged to the joint state and county maintenance fund, set aside for the maintenance of roads and bridges built under the supervision of the state highway commission.

That the treasurer of Prince William county pay to W. R. Hooker, paymaster, \$1,001.95—the same to be charged to the joint state and county fund set aside for the permanent improvement of roads.

Ordered from this date that Robt. Owens' monthly allowance from the county be discontinued.

Ordered that superintendent of roads in Manassas district be and he is hereby directed to view and report upon the advisability of changing location of road from Martha Davis land to Wellington road along lands of Compton and Jackson.

Ordered that this board be appointed a committee to attend the meeting of the Virginia Council of Defense to be held July 1, 1918, in the city of Richmond, Va., in reference to roads, at the expense of the county. Ayes: J. L. Dawson, J. J. Conner, J. T. Syncox, McDuff Green, T. M. Russell, Noes: O. C. Hutchison.

Ordered that the report made by M. J. Bushong, assistant superintendent of roads, dated May 29, 1918, in reference to change of location of road from Sudley to Wellington via Groveton, through the lands of E. A. Hutchison and E. M. Schaeffer be and the same is hereby adopted; be it further, that the damage therein recommended be paid to the respective land owners as damages therefor be paid to parties set forth in said report, and that the said assistant superintendent proceed to make said change and put said road in traveling condition. The expense of placing said road in traveling condition be paid out of Manassas district road fund.

Ordered that L. Ledman be and he is hereby authorized to purchase coal for courthouse and jail, 20 tons of W. A. egg and 5 tons W. A. nutt.

Ordered that the board be adjourned until Monday, July 22, 1918, that being the 4th Monday and the regular semi-annual meeting.

The following accounts were examined, approved and allowed and warrants to be drawn on the county treasurer:

County Fund	
Frederick Hutchison, M. D., services in lunacy case	\$2.50
R. W. Merchant, hauling express to clerk's office	.50
J. P. Kerin, summing five viewings	2.50
W. B. Kerin, services as registrar	3.00
P. M. Boley, same	3.00
Miss Rufus Davis, poor claim	4.00
W. R. Gosson, same	27.00
D. E. Kincheloe, same	36.00
J. L. Bushong, same	6.00
J. L. Dawson, attendance and mileage	1.50
J. J. Conner, same	4.25

(Continued on Page Two)

FIRE DESTROYS BARN ON MR. DORRELL'S FARM

Wheat Crop in Barn Insured, But Agricultural Equipment & Total Loss.

A fire caused by lightning, about 2 o'clock a. m. Saturday, completely destroyed the barn and its contents, together with a shed sixty or seventy feet long on the farm, about a half mile from town, belonging to Mr. Jas. R. Dorrell, of Manassas. The dwelling house is occupied by the manager, Mr. C. R. Polen and his family.

The fire was discovered by Mr. Polen shortly after it started, but so rapidly did the flames spread that practically nothing was saved.

Besides the buildings, which were new, the wheat crop, recently cut and stored in the barn, was destroyed, with all the agricultural implements, harness and equipment. A golden glow, with great streaks of light reaching almost overhead, was plainly visible in Manassas, and was seen by many who were awakened by the intense glare in their windows.

The loss is estimated at about \$4,000; the amount of insurance will reach about \$1,600.

THRESHING MACHINE OWNERS' MEETING

Organized and Discussed Methods of Saving Maximum Amount of Grain

(C. A. Montgomery, County Agent.) This year there will be special care taken by the thrashers to save all the wheat possible. In fact, the food administration is demanding it. Another meeting of the threshing machine owners of Prince William county was held Saturday, June 22, in Manassas. Important subjects were discussed as to the best methods of handling the present wheat crop to be able to decrease all wastes.

It is estimated that 3 1/4 per cent, or 585,000 bushels valued at \$1,170,000 is wasted in Virginia alone each year, due to improper condition of the wheat when threshed, inefficient machines and the carelessness of the machine crew and the farmers, by not handling the wheat properly and cleaning up around the machines. Through the influence and cooperation of the Council of Defense, the Food Administration, the Threshermen and the Farmers we hope to save these 3 1/4 bushels of wheat in every 100 bushels to be threshed.

The members of the County Threshing Committee are Mess. H. W. Herring, thrasher and farmer, chairman; T. O. Latham, county food administrator, and C. A. Montgomery, county agricultural agent. This committee should be advised of any unnecessary wastes that might occur, whether it is the fault of the thrasher or the farmer. It should decide or settle and trouble between the thrasher and the farmer regarding the threshing of the grain.

It is important that the threshermen have the cooperation of the farmers in this matter of saving, that they do not insist upon having their wheat threshed until it is dry and in proper condition and that they help the threshing crew in every way possible to save all the grain.

—Mr. and Mrs. Wm. H. Foote and their three children visited the home of Mr. Foote's parents on the 78th anniversary of his mother's birthday.

W. S. PLEDGE DAY CELEBRATIONS

Program for Exercises in Town and Throughout Prince William County.

The National War Savings Pledge Day Celebration, for Manassas, will take place in Conner's Hall, Friday, June 28, at 8:30 p. m.

Tentative Program

Judge J. B. P. Thornton, presiding.

The Star Spangled Banner. Invocation—Rev. T. D. D. Clark.

Chorus—"We'll Never Let Our Flag Fall."

Address—Rev. Stuart Gibson.

Chorus—"Keep the Home Fires Burning."

Reading—Mrs. Rosser. Address—Mr. O'Toole.

Mr. G. Raymond Ratchiffe, director of War Savings for Prince William County, has received the following telegram from Mr. Frank A. Vanderlip, appointed by Secretary McAdoo as chairman of the National War Savings Committee:

"As County Chairman of War Savings, you are expected to win success in June campaign just as we expect our boys in France to win victory. In this war period one hundred per cent Americanism in your county should mean nothing less than one hundred per cent pledged War Savers. I am confident you will succeed."

The following program has been arranged for the War Savings celebrations throughout the county. Local committees have been appointed to complete arrangements, and the speakers named below have been assigned.

Rev. A. S. Gibson and C. J. Meetze addressed a meeting at Haymarket and Rev. T. D. D. Clark spoke at Waterfall last night.

Other speakers will deliver addresses tonight at 8:30 o'clock as follows:

Brentsville.—C. J. Meetze.

Kopp.—Rev. Alford Kelley and J. M. Bell.

King's Cross Road.—Thos. H. Lion.

Greenwich.—H. Thornton Davies.

Forest Hill School.—Rev. Barnett Grimsley.

Bethel High School.—C. A. Sinclair.

Groveton.—Robt. A. Hutchison and Bryan Gordon.

Catharpin.—Rev. C. K. Millican.

Monday.—Nokesville. To be supplied.

ANGELUS PROCLAMATION

In harmony with the prevailing custom throughout the nation, I hereby request that all citizens of Manassas observe daily the Angelus—stopping at noon, wherever one is, and offering prayer to God, for a few minutes, that He will bless our country and our allies in the present war—those who fight over there and those who serve over here.

The ministers are requested to announce the adoption of the daily noon hour Angelus from their pulpits on Sunday next.

The town whistle will be blown daily, as a signal for the observance, giving one long sound for several seconds.

W. C. WAGENER, Mayor.

Manassas, Va., June 27, 1918.

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

NOTED EDUCATOR DIES SUDDENLY

Dr. Robert Fraser, One Time Principal of Fauquier Institute, Died by

Dr. Robert Fraser, LL. D., died Tuesday, June 18, at the home of his niece in Culpeper, and was buried in Warrenton, Thursday, the funeral services at the Baptist Church. He had been in failing health for some time, but his death was sudden and unexpected.

Dr. Fraser was one of the most scholarly men in this state, and had been prominent in southern educational circles for many years. He was one of the finest type and culture and rounded Christian character. Throughout his life he was prominent in Sunday-School and religious work and a leader in all good causes. There was nothing of the student recluse in his nature; his disposition was social and affectionate and his interests as wide as humanity.

Dr. Fraser was a native of Orange county and was eighty years old. He was educated at the University of Virginia. Soon after graduating he enlisted in the Confederate army and served through the war. He was three times wounded. He first came to Warrenton to assist Rev. H. H. Wyer at the Fauquier Institute and soon after bought the property and became principal of the school. He was appointed consul to Palermo, Sicily, and filled the position for two years, then returning here to resume charge of the school.

During his first residence in Warrenton he was married to Miss Florence Fraser, of this town, with whom he lived in mutual devotion and happiness for forty years. By a peculiar coincidence each died within a day of the anniversary of their marriage.

He is survived by one sister, Mrs. Terrell, of Orange county, a sister-in-law, Mrs. F. R. Boston, of Warrenton, and a number of nephews and nieces. Six nephews acted as pallbearers at his funeral. Relatives from a distance attending were Mr. and Mrs. Burtelle Woolfolk, Mrs. Ernest Baker, Messrs. George and William Fraser, Mrs. Burroughs, Mr. Lewis Burroughs and Mr. Robert Morton, all of Orange county; Mr. and Mrs. William Coons and Mrs. Robert Coons, of Culpeper; Mrs. Henningham Spilman, of Richmond, and Mr. Armistead Boston, of Washington.—Fauquier Democrat.

That affairs between military and civil police of Petersburg have about reached a climax was shown last week by the publication by the Petersburg Progress of letters alleged to involve a high officer of the provost guard of Camp Lee, in the drinking of whiskey with women of questionable character. Under a seven-column headline, also, the Progress prints a story, saying that District Attorney Richard H. Mann has branded the letters as a "frame-up" by the Petersburg police against the military police, and states that the charges contained therein are unqualifiedly false.

A stranger who drove up to the home of Mrs. Newton W. Myers at Winchester, Saturday, had a narrow escape from being reported as a German spy because of his actions, which aroused the suspicions of Mrs. Myers and her family. She finally discovered that the man was her brother, William Nichols, who had been living in the West many years, and who had long been given up for dead, as nothing had been heard from him for 35 years. A family reunion was held.

The Journal—\$1—and worth it

ALIEN PROPERTY SEIZED BY FEDERAL CUSTODIAN

Fake Corporations Attempt to "Safeguard" German Interests—Hidden Assets

Alien Property Custodian Palmer has rendered valuable service to the country not only by taking over German-owned property in New York city to the value of \$3,500,000 but through the accompanying revelation as to the manner in which these "hidden assets" were to be preserved for the uses of the German cause after the war was over.

According to the evidence now in the hands of the federal investigators, arrangements to "safeguard" this capital were made some three weeks before the entrance of the United States into the war. Here is a part of the written advice of the attorney to one of the principal owners:

"The best way to safeguard your property . . . would be to transfer all your assets to a New York corporation which could be organized for this purpose, or a corporation already in existence could be used. We have corporations in this office which are not doing anything at this time, they having been created for certain purposes, and those purposes having been accomplished, are now available for other uses after amendments of the objects and increases of capital stock have taken place."

Details of the plan, as revealed by Mr. Palmer, consisted in selling the stock to one or more "American" companies, which were to pay for the properties in notes running for three years. As the war was slated to last just three years, the stock would revert to the original owners at the end of that period.

Some understanding of the value of revelations of this character and of the steps taken to break up the subterranean channels of German activity is gained when it is remembered that it was upon the "hidden assets" of every sort that Germany depended so greatly for her success in the war. The 40 years of preparation were not confined to German soil alone, but were extended to every country in the world. Beyond that, these outside agencies were looked to largely for ultimate recovery in the event that the carefully planned military onslaught against the forces of liberty failed. When peace was declared the hidden German capital would emerge from its temporary seclusion and be in a position to do business at the same old stand, strengthened rather than impaired as a result of having shared in the so-called "war prosperity" of the nations which had been so foully attacked. As a natural concomitant the whole host of hidden plotters would emerge at the same time, with their breathings for a restoration of kindly feeling toward the offending nation.

Nothing will serve more effectively to frustrate the entire scheme than the taking of all this foreign capital out of German control.—Washington Post.

The Virginia state library has just completed and issued in book form a register of the general assembly of Virginia, giving the membership of the house and senate for each session from 1776 to the present time. The compilation, which involved much research among the ancient manuscripts of the library, has been made by Assistant Librarian E. G. Swen and clerk of the house of delegates, John W. Williams. It throws an interesting side light upon the legislative activities of the historic families of the Old Dominion.

Give up your luxuries that the Kaiser may be made to give up his ambitions.

COUNTY SOLONS HOLD SESSION

Board of Supervisors Meet and Order Themselves to Richmond—Claims Approved

(Continued from Page One)

J. T. Syncox, same	5.80
McDuff Green, same	5.30
O. C. Hutchison, same	5.20
T. M. Russell, same	4.70
C. C. Leachman, treasurer, light for courthouse and jail	2.50
W. J. Ashby, jailer, wood, soap, cups, for jail	13.41
J. M. Reid, poor claim	32.00
Geo. G. Tyler, postage, viewers officers, voting list	30.70
Manassas Journal, account	38.00
J. J. Carter, maintenance of poor house	91.33
T. M. Russel, poor claim	12.00
H. D. Wenrich, keeping clock in repair	18.00
J. P. Leachman, voting list	40.20
Chas. A. Barbee, lunacy case and voting list	8.10
Brentsville Road District	
J. E. Wright, work on road	18.87
U. W. Hedrick, cash for labor	10.00
Shafer's Cash Shop, oil	5.00
O. D. Landes, work on road	16.17
J. C. Keys, same	18.00
J. N. Robinson, same	26.10
Coles District	
Howard Luck, work on road	3.50
James Luck, same	51.00
Ennis Jewell, same	14.00
Standard Oil Co., oil	20.80
T. M. Russell, work on road	14.00
Ed. Wheaton, use of T. M. Russell, work on road	5.50
Gaines Road District	
Marshall Blackwell, use Palmer Smith, work on road	47.00
Amos Page, use same, same	38.00
Howard Croggins, same	38.00
Bob Watson, same	42.00
Manassas Road District	
M. J. Bushong, work on roads	53.25
Elmer Nixon, same	48.00
Randolph Conway, same	41.60
Bob Doleman, same	40.50
R. Lee Johnson, same	33.50
Will Griffin, same	37.50
J. J. Conner	4.00
Dantries Road Fund	
J. W. Keys, work on roads	5.00
R. L. Patterson, same	37.00
Ocoquan Road Fund	
H. B. Fairfax, work on road	8.25
Standard Oil Co., oil	48.00
Special Road Fund	
Coles District Road Fund, special road work	22.25
Same, same	71.00
Samuel Berry, land damages	5.00
E. B. Downs, same	30.00
J. T. Nalls, same	40.00
A. W. Smith, same	60.00
Lewis & Brown, repairs	28.20
O. W. Hedrick, repairs and salary	49.07
H. L. Tubbs, salary	48.50
T. M. Russell, cash, express and repairs	8.98
Palmer Smith, salary	63.08
Lewis Milstead, repairs	3.00
Geo. M. Davis, salary	36.08
J. L. Dawson, lumber, etc.	31.90
The Good Roads Machinery Co., bills June 5, 1918, and June 11, 1918	35.66
E. M. Briggs, cash for repairs	19.45
Dantries Road District	
Hooker Davis, work on road	35.00
Fred Florence, same	12.50
E. M. Briggs, same	44.90
E. M. Briggs, same	110.25
A. L. Watson, same	26.25
Dan Nash, same	37.00
Bill Davis, same	12.00
C. H. Emery, same	90.00
Ed. Kindall, same	15.00
Will Post, same	34.50
Will Maddox, same	21.00
Meredith Florence, same	18.00

Keister Jones, a farmer living near Danville, who a fortnight ago was seriously injured when he was run over by a wheat binder, is no longer worrying about his spoiling crops. Twenty-four members of the Junior Order United American Mechanics, with which the injured man is affiliated, left their own work and went to Jones' farm, spending the day working his crops. His wheat was safely garnered and his tobacco crop tanded.

FOR SALE AT VINT HILL FARM and BUCKLAND HALL ESTATE
Near Haymarket
ONE PAIR GRAY MULES, OVER 16 HANDS HIGH.
TWO PAIRS WORK HORSES Mules—\$400.00 the Pair.
Horses—\$250.00 and \$400.00 a Pair.
All in good, workable condition. Post Office Address for Mules, Edw. Cockerton, Nokesville, Va.
Post Office Address for Horses, J. R. Lintner, Gainesville, Va. 1-2

ANOTHER CAMOUFLAGE

A small booklet sent out from Governor Davis' headquarters during his campaign and which among other things contained an editorial from the Loudoun Mirror introducing Mr. Davis as a candidate for Governor, is being used in this section of the county as evidence that Colonel White was a supporter of Mr. Davis.

The editorial, which we notice has also been given publicity in other sections of the district, was published in the Mirror in February, 1916. It was copied and given first position on the editorial page of the Enterprise in our issue of February 11, 1916. At that time the Mirror was owned by Mr. Joel Chandler Harris, Colonel White not acquiring ownership of the paper until late in June, 1917, and, therefore, is not entitled to credit for any expressions made by the paper at that time. It isn't likely that Colonel White is going to come out squarely and say that he personally supported Mr. Davis, as explanations more confusing than his present position might be demanded from other directions, but let him point to some wondrous service which the Mirror rendered after June, 1917, to help roll up a 90 per cent vote for Mr. Davis in Loudoun.—Loudoun Enterprise.

PUBLIC SALE OF VALUABLE REAL ESTATE

Under by virtue of a certain deed of trust executed by The Quantico Company, of record in deed book 70, pages 24-5, and dated July 12, 1917, in the clerk's office of Prince William county, and also an order of the circuit court for the aforesaid county substituting the undersigned as trustee in said deed of trust, which order was entered at the June term, 1918, of said court, the undersigned substituted trustee, having been requested so to do by the holder of the notes mentioned in said deed of trust, in the payment of which default has been made, will sell at public auction, to the highest bidder, in accordance with said deed of trust, on

SATURDAY, JULY 27, 1918, at twelve o'clock, m., on the premises, at Quantico, aforesaid county, Virginia, all that certain piece or parcel of land lying on Quantico Creek, Prince William County, Virginia, known as part of "Horse Penn Point," and bounded by said Creek, a marsh, and the lands of the Quantico Company, (the Lansburgh land), and known also as the West land, containing, more or less, **FIVE ACRES**. Reference is made to said deed of trust as well as the deed from Geo. H. Hockman to said Company, and also a plat of Quantico Company land in deed book 68, pages 8-9 in aforesaid office. **TERMS CASH.**
FRED'K P. RUSSELL, Substituted Trustee.
J. P. Kerlin, Auc'r. 6-5

Sow Wood's Cow Peas
After Harvesting Grain Crops
Farmers should make every preparation to sow all the COW PEAS possible after harvesting grain crops this year, so as to increase the fertility and productiveness of their lands for crops to follow.

The Sowing of Cow Peas at the Last Working of Corn is also to be strongly recommended. Farmers who have practiced this claim that the sowing of Cow Peas in corn increases the yield of corn, and at the same time it makes a most desirable soil-improving or "wage" crop.

Write for "WOOD'S CROP SPECIAL" giving prices and information about all Seasonable Seeds.

T. W. Wood & Sons, BREWSTER, Richmond, Va.

GO TO FOOTE'S WALL PAPER HOUSE FOR WALL PAPER

HEALTHY HOGS RESIST HOG CHOLERA
and all contagious diseases. Keep your hogs clean and premises sanitary by using

Kreso Dip No. 1
A 2 1/2% dilution of Kreso Dip No. 1 kills Virulent Hog Cholera Virus in five minutes by contact.

Equally good for all Live Stock

We will send you free a booklet on the treatment of mange, scabs or itch, mange, arthritis, sore mouth, etc.

We will send you free a booklet on how to build a hog wallow, which will keep hogs clean and healthy.

We will send you free a booklet on how to keep your hogs free from insect parasites and diseases.

Write for them—they are free.

Kreso Dip No. 1 is easy to use. Reliable and Economical.

For Sale in Original Package by

Prince William Pharmacy.

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.

Electrical Needs

Anything you want in the way of electrical equipment—motors, fans, transformers, 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

Everything Good to Eat

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

COME IN AND BE CONVINCED

D. J. ARRINGTON
MANASSAS, VIRGINIA

Imported Clydesdale Stallion
"SPRINGBOK"
English Registered No. 15264
American 14545

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

This is a great outstanding horse weighing 1850 pounds. He will stand for the season of 1918 at \$10.00, or \$15.00 to insure at

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

This is a great opportunity for the farmers in Prince William and Fairfax counties, as the only class of horses in demand today are heavy horses.

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

FARMERS TAKE NOTICE

The way to make two blades of grass grow where one grew 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 Cornwall Supply Co., Manassas, Va.; A. S. Robertson, Wellington, Va.; M. Rollins, Bristow, Va., or direct to us and same will have prompt attention.

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

M. J. HOTTLE MANASSAS, VA.

Marble, Granite and all kinds of Cemetery Work

GARRETT, BOOTH, M. J. HARLOW
620 E. WARFIELD CASHIER, Vice President

FIRST NATIONAL BANK
ALEXANDRIA, VA.
UNDESIGNATED DEPOSITORY OF THE UNITED STATES.

CAPITAL PAID UP AND UNDIVIDED PROFITS \$100,000 \$300,000

DIRECTORS: G. L. BOOTH, M. J. HARLOW, G. H. WARFIELD, J. F. AUBIN, WALTER ROBERTS, J. M. JONES.

FOR BUSINESS STUDY, INVESTMENT, PROMPT attention given to all business in checking collections throughout the United States and Service.

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. I. MEETZE & CO.
Opp. Ry. Station Manassas, Va.

City People Want Your Eggs and Butter—
Ship by Parcel Post in a Metal Carrier

2 DOZ EGGS 3 1/2
BUTTER

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.

Manassas Transfer Co.,
W. S. ATHEY, Proprietor.
Baggage, Furniture and all kinds of merchandise or other commodities promptly transferred or delivered.

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, June 28, 1918

FARMER WHITE

In an article over the signature of E. B. White, published in the Loudoun Mirror of June 25, the writer alludes to the Manassas Journal as a "Carlin Organ."

Col. White puts himself forward as a "farmer candidate!" Farmer candidate, piffle! What has he ever done for the good of the farmer?

Col. White puts himself forward as a "farmer candidate!" Farmer candidate, piffle! What has he ever done for the good of the farmer?

In attempting to create the impression that he supported farmer Westmoreland Davis for Governor, "farmer" White tells us that every employee in his bank, on his farm and in his lime quarry supported the present Governor.

Col. White's keynote in this campaign seems to be camouflage. He is a farmer to farmers, a banker to bankers and if the government had not taken the railroads under its wing, he would probably have been a railroader to railroader men.

Would we were an organ—a great big pipe organ, that we might "pipe down" all political camouflage, all pernicious activity—towards arraying class against class—that the notes from it might resound throughout the district in laudation of services faithfully rendered, as

well as in warning to wolves in sheep's clothing, whose activity reests solely upon personal ambition.

SHOULD DEFINE POWERS

In another column of The Journal, published on the occasion of the death of J. C. Shellhorse, a Virginia prohibition inspector.

It is said, that recently the baggage of passengers, on some southbound trains from Washington, has been subjected to indiscriminate search, without specific warrant, by the Virginia prohibition inspectors, and much complaint has been made about the annoyance, not to say humiliation, attendant upon the exposure of the contents of the private baggage of innocent travelers who have paid for accommodations upon these trains.

It seems strange that the laws governing these cases cannot be drafted in such a manner that no room for doubt may exist, either in the minds of the officials or of the traveling public, as to the proper methods to be pursued by the officers in preventing infractions and in arresting violators of the criminal code.

Can it be possible that these fights and disturbances that are beginning to occur frequently on the trains, are the result of misunderstanding, which seems to be general, of the rights of an officer to disturb one's private belongings, upon a public conveyance, without specific warrant?

It would appear to a layman that the courts might so clearly define the powers of these agents that everyone may know just what to submit to at their hands; otherwise it may become more or less dangerous to engage transportation on southbound trains.

EVIDENCE IN THE CASE

"The Loudoun Times" is not running for office, it is running for the people, and as a people's paper it is going to simply give the people facts. It is useless for Col. White's paper, "The Mirror," the only paper for him in his home county, to undertake to divert the minds of the voters of Loudoun from the real issue between Col. White and the Hon. C. C. Carlin by creating camouflage issues between Col. White and newspapers.

"The Loudoun Times" deals only in facts, proofs to establish which it always has on hand and proofs it is always glad to show. That Col. White is Not A Friend to Labor is shown by his own words. Read them—he said them—we did not say them. We are not responsible for them in any way save as a people's paper to give the people facts on all matters in which they are interested. Read what Col. White says of Loudoun Labor, this is no rumor, this is what he said—and if it is false he said it.

"So far as the labor on the farm is concerned, we are paying now \$1.75 for day hands, and they board themselves. Formerly we paid \$1.25. So that there is an advance in the cost of the labor on the farm. I think we shall have to raise those wages for the labor. A great deal of labor is going out of the state, going to the factories. What they are paying in the factories I do not know, but the laborers say they are getting \$8 and \$4 a day. Whether or not they are telling the truth, I do not know. That is one of the serious problems we have got to solve, so far as the raising of agricultural products is concerned, and that is a very important problem. The labor is simply moving out. There were 300 negroes who went out of Richmond yesterday on a train going north."

"Mr. Young of North Dakota. They are paying more than that for farm labor in Iowa and South Dakota." "White.—They are getting

more efficient labor than we get. Their labor is worth more. I have had on my place farmers from the West and Northwest, from Kansas and Nebraska, and I have had them remark as they went through the fields that they had never seen such a fine taining labor at the price at which we obtain it, but they said they believed their labor is as cheap as ours. The reason is that it is more efficient."

We have never heard of Mr. Carlin saying anything like this about labor.

That Col. White, despite the efforts of his friends and his paper, "The Mirror," to link his name with that of Governor Davis upon every occasion, did not support Governor Davis, the farmers' candidate, is shown not only by the following statement but by others. Read how Col. White supported Governor Davis.

"1475 Florida Avenue, N. W. Washington, D. C. June 6, 1918.

"Harry T. Harrison, Esq. Leesburg, Virginia.

"My dear Mr. Harrison:—

"In answer to your query as to the conversation between Col. E. B. White and myself in Senator Martin's office a week before the Gubernatorial Primary I will state that Mr. White said that he came to see me to get me to go to Loudoun and work for Mr. Taylor Ellyson, as he did not consider that Mr. Davis was the right man for Governor. I told him that I expected to go to the county and vote for Mr. Ellyson, but it was out of the question to work for him as the county was overwhelmingly for Mr. Davis.

"Very truly yours, G. W. POPKINS."

The people of Loudoun had an entirely different estimate of Governor Davis from what Col. White had, the people of Virginia also differed with Col. White.

Read what Col. White told a Congressional Committee about himself, how he was one of a favored few. We have not said anything like this about Col. White. We never would have known about it if he had not have told it. If there is anything false about it, why Col. White said it about himself. We never said it, if we had we would have been sued for slander.

"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."

Read what Col. White said of the farmer. We did not say it, Col. White said it—he is responsible for it—it is Col. White's own estimate of the farmer—it is not ours.

"I am president of a bank in a county that is used mostly for feeding cattle and nearly all of those men are small operators. We loan a great deal of money on this cattle and we charge 6 per cent interest on that money, and we take a mortgage on the cattle, and when the cattle are

sold, the check must be brought to us, and the cattle note paid and the balance of the money goes to the credit of the feeder. If a farmer can make a living for his family and save two or three hundred dollars a year, and still be getting along pretty well in the world. Some of them do rather better than that—I will name that figure at three or four hundred dollars and if he can make that he thinks he is doing very nicely."

That Colonel White bolted the Democratic party and did not support for President its nominee, the Honorable William J. Bryan, is made plain by a signed statement of Col. White's published in "The Record," a newspaper formerly published in Leesburg and partly owned by Colonel White in 1904, wherein, after admitting that he did not support Mr. Bryan, Col. White declared that "The Record's" columns could be filled with the names of men of high standing in finance and trade who voted against him. This statement Col. White made when he well knew that Mr. Bryan was the farmers' candidate whom the Democratic party had nominated for President.

"The Loudoun Times" never made any of the above statements relative to Mr. Davis, Labor, The Farmer, Voting against Mr. Bryan, the Farmers' Friend, Combinations and Special Privileges to a Favored Few at the expense of the rest of the county, and what Col. White would do if He Had the Power. Mr. Carlin did not make them, nor have any such statements been made against him. Col. White made these statements against Gov. Davis, The Farmer, The Laborer and against Himself. If there is anything false in them, then he ought to sue himself, for he is responsible, he made them.—The Loudoun Times.

WHY NOT A PREACHER CANDIDATE?

The Mirror urges as its favorite reason why this district should nominate Colonel White to succeed Mr. Carlin that there are only six men in Congress classed as farmers, and this constituency being largely an agricultural one should give its vote to a farmer. It fails to tell us how many of the other 429 members of the House own large farms and operate them for profit just as Colonel White heads the largest banking insti-

tution of the county and directs high farming on the Selma estate.

According to the Mirror's figures there are only two preachers in the House of Representatives, and as it is an assured fact that the majority of the members of christian families, would it not be just as logical to insist that we nominate a minister to represent us—a man whose avowed mission is to stamp out sin? It is not unreasonable to suppose that a man's spiritual interests should take precedence over all others, and such a representative might be able to put to shame such staid offenders against society, for example, as Jacob and Esau of old—Esau, who sold his birthright to Jacob for a mess of pottage, and Jacob who, under camouflage, deceived his blind father, carried through the deal and reaped the benefits thereof.—Loudoun Enterprise.

They also serve who buy War Savings Stamps—if they save and buy to the utmost of their ability, and buy in time.

Don't wait to be urged to join the W. S. S. army. What if our men in the trenches waited to be urged?

"A FRIEND IN NEED"

When fire has devastated your home or place of business, when life looks blackest, when the savings of years have gone up in smoke—then you appreciate the value of an insurance policy in a good, reliable company, which pays its losses promptly and sets you on your feet again. That's the only kind we represent.

W. N. LIPSCOMB INSURANCE AGENCY, INC. Manassas, :: Virginia

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 you can today. Use this Bank as your bank.

The National Bank of Manassas

"A Bank Where All Your Neighbors Bank."

BRIEF LOCAL NEWS

Mr. H. D. Wenrich has sold his dwelling house on Grant avenue to Mr. J. J. Conner. The consideration was not given.

The Kuffner-Carrigie Library will be open as usual during the summer, every Thursday afternoon from 2 to 5 o'clock.

Mr. B. Lynn Robertson, who has been ill at the home of his brother, near Hickory Grove, is able to be out again. He is in Manassas today.

The W. C. T. U. will hold a Mother's Meeting at the home of Mrs. J. M. Bell, on Friday, July 5th, at 3 p. m. All members and mothers are invited.

Special Agent Geo. B. Jennings of the Royal Fire Insurance Co., paid the claim of Mr. Jas. R. Dorrell Tuesday. The fire occurred Saturday morning as noted in another column.

Miss Sallie Hedrick, of Nokesville, was the victim of a runaway accident Saturday, when she was thrown from her buggy and sustained a fracture of the collar bone and dislocation of the shoulder.

Mr. John W. Harpine, the popular and accommodating clerk in the Manassas Post Office, will be transferred to the Washington Post Office July 1st. Mr. Harpine's friends and the patrons of the post office generally will regret his departure.

Numerous articles of feminine wearing apparel and household goods seized in the home of Arthur Keys, and supposed to be stolen property, are in the town hall awaiting identification. Miss Margaret Hopkins has identified many of them as her property.

Mrs. W. C. Wagener has returned home from Fostoria, Ohio, after a three weeks' visit to her son, Mr. Clarence W. Wagener, who is advertising manager for a large automobile establishment. Mr. Wagener will be remembered as a former editor of The Journal.

The Centerville Community League will hold a Patriotic Rally at the Centerville School House on the Fourth of July, at 3 p. m. The speakers will be Hon. Marvin Jones, member of Congress from Texas, and Hon. Franklin Williams, member of the House of Delegates from Fairfax county.

A letter from Sergt. F. Norvell Larkin, who is on duty overseas, reports the condition of his own health and that of most of the boys with him, as excellent; and states, that just now, they are enjoying a delicious variety of strawberries, and have the appetites to do them justice. He also asks that his folks be not over-anxious about him, should they not receive letters often, as he may be ordered soon to some duty in a section where frequent letter writing may be impossible.

The Red Cross melting pot will be placed in the windows of the Manassas Democrat office and during the absence of Mrs. Frederick H. Cox will be in charge of Mrs. T. E. Haines, to whom contributions may be sent at any time. Anything that is saleable will be accepted. Odds and ends of jewelry, bric a brac, china, brass, copper, aluminum, coins and other metals, embroideries, laces, autograph letters, old automobile tires and sets of old false teeth, are a few suggestions of what can be accumulated and sold to increase the funds of the county chapter, on which there is an ever increasing demand for supplies for war relief. Money can also be realized on worn or damaged articles, as there is always a ready market for all kinds of metal that can be melted and used...

ABOUT PEOPLE WE KNOW

Mrs. Y. D. Crane, of Washington, is visiting her sister, Mrs. Norvell Larkin.

Mr. C. F. Sinclair, of near Gainesville, was a Manassas visitor today, paying this office a call.

Little Miss Virginia Gulick, of Aurora Heights, is visiting her cousin, Miss Mildred Muddiman.

Private James Keys, of University Camp, was a guest in Manassas and Brentsville this week.

Mr. and Mrs. Carl Lynn and Miss Lois Lynn, of Occoquan, were guests of Mrs. M. E. Akers Friday.

Mrs. Martha Earion, of Mt. Jackson, Va., spent last week at the home of her brother, Mr. Weatherholtz.

Mrs. W. A. Newman, wife of Major Newman, Medical Corps, U. S. R., is visiting her mother, Mrs. J. E. Herrell.

Mr. and Mrs. Ashby Glascock, Mr. Howard Akers and Miss Elizabeth Mabrey were weekend guests of Mrs. M. E. Akers.

Mr. Harry N. Merchant, who has been connected with the Southern Railway business offices in Baltimore for a long time, was a visitor here during the early part of the week.

Hon. C. J. Meetze returned home yesterday from Chapel Hill, N. C. He reports the condition of Mrs. Meetze, who is now in Lynchburg, as being somewhat improved.

Meeting of Bethlehem Club.

The Bethlehem Good Housekeepers' Club met at Clover Hill, the home of Mrs. J. B. Johnson, Wednesday, June 19th. It was regretted that some members were unable to attend on account of illness.

The meeting was called to order by the president; the program for the day rendered—several members giving short and interesting talks—and business of importance was transacted.

The hostess and her daughters, assisted by Mrs. Wheatley Johnson and Miss Covington, served delicious refreshments, while the party enjoyed patriotic musical selections rendered on the victrola.

The meeting closed after a vote of thanks was given to the hostess and her assistants.

Secretary.

COUNCIL OF DEFENSE

Requests Delegates of Board of Supervisors at Richmond.

The Virginia Council of Defense has called a conference at noon, July 1st, of the various Chambers of Commerce, Good Roads Associations, Automobile Associations, Boards of Supervisors, Councils of Defense, and Councils of cities, to secure cooperation and united action in a movement to get the assistance of the Federal Government in the improvement and maintenance of roads between Washington and Richmond, Richmond and Norfolk, and Richmond and Newport News. This Council is asking your body to appoint delegates to attend this meeting. The matter is a vital one to the interests which you represent, and of great consequence to the country at large.

As all of you are aware the present facilities of railway and water transportation are not only inadequate, but have almost broken down under the strain to which they have been subjected. It is, therefore, necessary that we should turn to the highways as a means of relief, certainly on all short hauls.

The roads between the points designated above are in no condition to carry heavy truck traffic. This has been clearly demonstrated by the recent movement of army trucks over them. I therefore wish to urge all of you to have representatives of your Board or Association present at the conference requested by the Virginia Council of Defense.

The meeting will be held in the Senate Chamber of the Capitol.

Arrived Safely Somewhere in France.

Mr. and Mrs. James Peters have just received word of the safe arrival of their son, Corporal George Peters, of the 367th Inf. over there.

They regret their inability to see him before his departure, but are extremely happy to have a son serving in so noble a cause as this, the world's greatest war. We are trusting to God to some day bring back to us our dear George. X.

CIVIL ENGINEERING AND SURVEYING

Open to engagements during the summer months, and any time. Drop me a line and I'll drop you one. Prof. R. T. H. Hodge, Manassas, Va. 5-11

Used Flag as Paint Apron—Is Fined \$50.00.

For using the American flag as an apron, Gaston G. Williams, fifty-five years old, of Washington, was fined \$50 with a sixty days' sentence in default of fine, in police court yesterday.

Williams was painting the front of his house, and was using the flag as an apron. Neighbors of Williams watched him wipe his hands on the flag and catch dripping paint in it. One of the neighbors cautioned him about the use of the flag, and he put it down. Later in the day he was arrested by Detective Guy Walsh, precinct detective of the Sixth precinct, after a warrant had been sworn out for him. Elizabeth Farmer, living at 607 New Jersey avenue, northwest, and Elizabeth Morgan, living at 611 New Jersey avenue, northwest, testified against him.

In court he said that he was unaware of the law.—Washington Times.

Pershing Reports Captures.

The capture of 240 prisoners including 5 officers by the American forces operating in the Chateau Thierry region Tuesday and the successful bombing of the railroad yards and station at Cenfans by American aviators Tuesday night are recounted in Gen. Pershing's communique for Wednesday, received yesterday by the War Department.

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

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."

LOCAL BOARD OF REVIEW TO MEET JULY 2, 1918.

The Local Board of Review of Prince William County will convene at the courthouse on Tuesday, July 2, 1918, at 10 a. m., for the purpose of examining the interrogatories of personal and intangible property as returned by Commissioner of the Revenue S. T. Cornwell, and also to examine the license list of Commissioner S. T. Cornwell and W. S. Runaldu.

WESTWOOD HUTCHISON Chairman Local Board of Review.

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.

Do your "bit" for Liberty. How much can you can? Can all you can. Can all the fruit and vegetables you can—help "can the Kaiser." Raise all the food you can for man and beast. sow buckwheat after wheat or rye. Indispensable to the poultry raiser if properly fed. I will sell you home-grown seed and tell you how to feed. On sale at Prince William Pharmacy. W. I. Steere, Manassas, Va. 6-11

School Board Meeting.

A meeting of the board of trustees of Gainesville School district will be held at Haymarket Saturday, June 29, at 10 o'clock, a. m., for the purpose of electing teachers. WALTER SANDERS, Clerk. 512

The Dixie Theatre

SHOWING THE BEST THERE IS IN MOTION PICTURES

TUESDAY BABY MARIE OSBORNE

"DOLLY DOES HER BIT" She has beauty, sweetness, patience, rare intelligence, boundless energy, strength, courage and more than all, initiative in her work. She was born in Denver, Col., about six years ago. Also a "Pathe News—a show worth your while. Regular admission.

THURSDAY A Paramount Picture MARY PICKFORD

A POOR LITTLE RICH GIRL We present here the world's most popular screen artist of today. The admission will be 10c and 15c with tax. The slight advance in price will be more than compensated for by the attraction presented, and we feel sure you will forget the price when you see the picture. This

is one of Our Mary's best. Come, and let us see what kind of film you like.

FRIDAY Super Special—Wm. S. Hart

"HELL'S BINGES" Something good and fast. Everybody knows Hart. He is good always and always at his best. Be sure to see him in Hell's Binges. Friday's admission.

SATURDAY BESSIE BARRISCALE

"WOODEN SHOES" This is the Triangle play, for which the famous Dutch Street, at the studio in Culver St., Cal., was constructed at a cost of \$35,000. Some costly work! See this and you will appreciate it. Also a comedy, "A LOVE CHASE." Matinee 3:15

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 BLACHPORD'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 HIGH SCHOOL SESSION ENDED

The Annual Commencement Exercises... Attractive Program.

An unusually attractive commencement program closed the year for the Manassas High School last Friday night at Eastern College Auditorium.

The address of the evening on "Some Brighter Phases of the War," was made by Dr. W. M. Forrest of the University of Virginia.

The musical part of the program was unusually attractive including not only the famous Sextet from Donizetti's "Lucia," and Mendelssohn's exquisite "On the Wings of Music," but also an inspiring group of the patriotic songs of the allied nations.

The graduates for the year were Misses Mattie Athey and Marion Burks, of Manassas, and Miss Margaret Hammill, of Occoquan.

The oratorical, declamation and English prizes were presented by Rev. Alford Kelley and Mr. Richard Haydon.

The other features of commencement week were the oratorical contest at the High School on Wednesday afternoon, a trip to the battlefield Saturday morning by the fourth year class and the alumni banquet Saturday night at the Prince William Hotel.

JOHN CRAIG WRITES OF THE UNIVERSITY CAMP

Interesting Letter From Prince William Boy in Training Camp at Charlottesville.

Editor Journal: The name of this writing is about noon and dinner not being served until 1:30 o'clock on Sundays I will write a little before my arm gets sore, as we have just been inoculated in the right arm and vaccinated on the left arm.

I will do my first guard duty tonight, between the hours of 9 and 12 o'clock, midnight. Received The Journal, and was glad to get it. It came while I was at a ball game played between Company A and Company C, Company A winning by the score of 8 to 4.

Company A has so far beaten the other companies in everything where they had opposition. We have them bested at wrestling, ball playing, jumping, high kicking and even singing, having one man that has been on the stage and he is some leader in singing and rooting at ball games.

The inspector says we have the cleanest and neatest barracks in camp, and we not only intend to keep them that way but to make improvements at every opportunity. The day's routine here consists of rising at 5:30 a. m.; reveille comes at 5:40; assembly at 5:45; from 5:45 to 6:05 we have sitting up exercises or what may be better known as calisthenics, to get the kinks out and straighten us out for the day's work.

Then comes the sick call at 7; anyone feeling badly reports to the doctor. We then drill from 7:05 to 8 o'clock and the fellows are sure getting the step, too. At 8 comes assembly for class; we then fall in and march to the University, which is about one-half mile distant; as we march along all in the company that care to sing mostly sing such songs as Tipperary and Over There.

After class we march back and go to work in the shop until dinner, which comes at 12:45 and lasts until 1:15 p. m. Each instructor in shop takes 12 men to instruct. We have been given to understand that each man here has a chance for a commission and no one that qualifies will be rated lower than top Sergeant, their trade calling for that rating. At 1:20 we again have assembly and from 1:30 to

4:30 vocational training again. From 4:45 to 6 comes more drilling and at 6:05 supper begins and lasts until 7. From 7 until 8 we have a lecture; at 9:45 comes the call to quarters and at 10 o'clock comes tap. Every man has to be in bed and no loud talking allowed. We have had our final physical examination and also have been measured for uniforms, which we expect to get in a few days. We were all glad to have The Journal; the fellows said it looked better to them than the Washington Post.

JOHN R. CRAIG, Company Training Detachment, University of Virginia.

PROFESSOR H. F. BUTTON ENTERTAINS MR. ROUND

Visitor at Long Island Home of Agricultural Director Writes to Manassas Journal.

Farmingdale, Long Island, New York, June 24, 1918.

Editor Journal:—Many of your readers will be glad to hear from Prof. H. F. Button who for five years, from 1908 to 1913, was director of the Manassas Agricultural High School. The writer of this article, with Mrs. Round, has been spending a week with Professor Button's family at this place, the location of the New York State School of Agriculture, where he has had charge of the "Department of Farm Crops and Soil Fertility" for three years. The school was established particularly to encourage the boys and girls of New York City to take hold of country life and to give them a practical knowledge as to how to maintain themselves on a farm.

Eastern Long Island is at present a very interesting locality to visit. Scattered here and there are large groups of fine residences of New Yorkers and the large intervening spaces look like extensive prairies of potatoes and sprinkled among these agricultural surroundings are army camps and aviation schools galore, where men in khaki swarm in hundreds of thousands. The air over our heads is seldom without the flying machine, which come and go singly and in groups. Sometimes we can see a dozen at a time and the

buzzing noise which accompanies them is said to be annoying to those who continuously hear it. This seems to be a convenient place for the government to assemble their thousands of patriot soldiers before they take passage at the port of New York for Europe. Here they are fitted out in great numbers as they gather from the large cantonments in the South and West. The weather has been remarkably cold for June. In fact, it is said to be the coldest June known since the establishment of the weather bureau.

Concerning the interesting family of our host, Prof. Button, I will say that the oldest boy, Burr, is serving in the marines, along the New England coast; Gertrude is a graduate of Cornell and is serving at Emporia, Virginia as a county demonstrator; Dorothy is near the ending of her Cornell course; while Romaine and his mother remain as attractions in a household well known to our Manassas people as both ornamental and useful. None of them fail to retain a special interest in their former home. We have greatly enjoyed a few days rest with them.

GEORGE C. ROUND.

ANNUAL RECITAL TEMPLE SCHOOL

Musical Institution Held Concert Exercises This Week.

A complete manifestation of the great interest of the people in this community in music and musical education was given by the throngs that attended the annual recitals and commencement exercises of the Temple School of Music held this week, beginning Monday and ending last night in Conner's Hall.

Some idea of the magnitude of the program may be had from the fact that about fifty different students gave piano solo performances.

The institution was founded by Miss Margaret Temple Hopkins some years ago and from a modest beginning has grown to its present ample proportions. That the teaching is thorough and the curriculum complete is demonstrated by the excellent performances of its pupils.

The recital by the pupils of the elementary department, given Monday evening, comprised forty numbers in its program and each performer displayed a skill rarely seen in little people.

The recital Tuesday evening by Miss Mary Kathleen Spies, this year's graduate from the school, was a treat to lovers of music. Miss Spies rendered selections from Beethoven, Chopin, Donizetti-Leschetzky and Schubert-Liszt, showing thorough familiarity with the technique of these masters, besides a brilliant interpretation of their works.

That she has a voice full of melody, well trained and under excellent control, was demonstrated in her vocal numbers which elicited prolonged applause from the audience.

Thirty-seven selections were on the program for Wednesday evening—given by the pupils of the elementary and intermediate departments, and if one were asked to select the best performers, taking the age of the student and the length of time in attendance at the school into consideration, it would be no easy matter to render correct judgment as all acquitted themselves with distinction.

The annual concert and commencement took place Thursday evening, the program taking into its scope a variety of musical entertainment.

The expression class under Mrs. Rosser had its representatives in the readings and folk dances of the little ones, which delighted those in attendance.

The Rev. Alford Kelley presented a diploma and the certificates as follows: Diploma to Miss Mary Kathleen Spies who completed the eight year musical course in four years. Miss Spies will continue her education in music in the Peabody Conservatory at Baltimore. Certificates from the elementary department to Winnie Wernich, Mary Lee Arrington, Margaret Cornwell, Macop Broadus, Lilla Ashby, Anna Waters, Susan Harrison, Lillian Hutchison, Sara Donohoe, Madeline McCoy, Elizabeth Burr, and Pauline Carter.

Promoted from kindergarten to first year elementary department: Lora Bell, Lucy Athey, Dorothy Lake, Rose Ratcliffe, Mildred Muddiman and Charles Hopkins.

The exercises closed with the singing of the Star Spangled Banner and America by the audience.

Miss Hopkins and her able assistant, Miss Frances Spies, are to be congratulated upon the success of their efforts, and thanked for the very enjoyable entertainment given to the public.

BUSINESS LOCALS

Five Cents a Line First Insertion. Three Cents Subsequent.

For Sale.—Six cylinder, seven speed, 1916 overhead, anti Ford Runabout with extra body. Mary D. Lipscomb. 5-2*

500 bushels Whippoorwill and mixed peas, \$2.50 per bus. f.o.b. Hickory, cash with order. Not responsible for delay in transit; can make shipment same day order is received. Hickory Seed Co., Hickory, N. C. 5*

MRS. HODGE, teacher of Voice, Piano and Expression, will give a six weeks' summer course to a limited number of pupils, beginning Monday, June 28. Mrs. Hodge will be at home on that Monday afternoon to receive pupils. 5-tf

COWS — Fresh cows and springers at private sale every Monday at our yard in Nokesville. The kind you dairymen want; the kind that never seen in a silo, and the kind that go right to work when you start to feed them. Come early, as we have the kind that go quick. Will take your dry stock in exchange when you wish it. Calvin Appleton & Son, Nokesville, Va. 3*

For Sale.—100 fine white Leghorn hens, pullets last fall; guaranteed to be free from disease and to be as good as any birds obtainable. Oscar C. Portner, Manassas, Va. 2-tf

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

Wanted.—To buy bees in full colonies or swarms; they must be reasonable. Louis F. Mellott, 518 6th street, N. E., Washington, D. C. 1-6*

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

Wanted.—10,000 cords 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 Rent.—Flat on Main street; four rooms and bath; newly papered; electric lights. Rent \$10.00 per month. Apply to R. B. Sprinkel. 51-tf

Duroc Registered male pigs for sale.—Illustrator strain; prices on application. Conner & Kline, Manassas, Va. 51-tf

Eggs for Setting, \$1.00 for 15, \$6 per 100, from fancy White Rock chickens. J. J. Conner, Manassas, Va. 39-tf

Fire Insurance—If you are afraid of Mutual Assessments, try our old line companies. If you don't like the increasing old line rates, try our Mutual. Take your choice. We represent both kinds. Austin Corporation. 53

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. 46*

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

Farm for sale or rent. Also one mule for sale. J. B. T. T. Davies. 6-tf

Remember that National War Savings Day is June 28. Pledge yourself on or before that day to save to the utmost of your ability and to buy war savings stamps that there may be more money, labor and materials to back up those who fight and die for you. J. H. BURKE & COMPANY

Cornwell Supply Co. MANASSAS Sell the Champion Cream Saver THE NEW DE LAVAL If you have ever owned a separator of any other make, there is one outstanding feature of the NEW De Laval that will appeal to you as much as even the mechanical superiority, and that is its simplicity. You won't find any complicated, troublesome parts in the NEW De Laval. It does not get out of order easily, even when it is misused; and if for any reason you ever should want to take it apart, the only tool you need is the combination wrench and screw-driver furnished with each machine. The NEW De Laval is the simplest cream separator made. A person who has never before touched a separator can, if necessary, unassemble a modern De Laval machine down to the last part within five minutes, and then put it together again within ten minutes. This is something that cannot be done outside a machine shop with any other separator made, and any separator user who has ever had to wrestle with the complicated mechanism found in other separators will appreciate what it means to him. Don't fail to stop in and see the NEW De Laval the next time you are in town. Even if you are not in the market for a separator right now, come in and examine a separator that is said by experts to embody the greatest improvements in cream separator construction in the last thirty years.

SALT OF THE EARTH

(By Walter S. Smoot.)

Has Germany sustained without a murmur the awful sacrifices demanded of her by four years of world war? Yes. Has she been the chief obstacle to the conclusion of a just and permanent peace? Yes. Will her people continue to fight thus doggedly until they are overwhelmingly defeated by the allied armies? Yes.

Why?

The German nation today is not a nation of reasoning human beings. It is a nation of fanatics. Philosophers, militarists, historians, scholars, and statesmen, created for the purpose by the militaristic masters of Germany, have been set about the inculcation of the belief that the Germans are a superior people, with a civilization that must be forced upon the rest of the world. The belief has been fostered that the German people compose a separate, original race, uncontaminated and just blooming forth into full vigor while other races, like the French and Anglo-Saxon, are sinking into the last stages of decadence.

And out of this stupendous propaganda has come a gigantic war machine. Its sense of duty to that mystical, almost divine something, which is the Prussian conception of The State, is automatic. It believes that it must make aggressive war, not only for the good of Germany, but also for the good of the human race. Forty years in the process of building, this machine was poised and ready in 1914, toasting "the day" when the conquering movement should begin.

"The whole history of the world is neither more nor less than a preparation for the time when it shall please God to allow the affairs of the universe to be in German hands." (Dagens Nyheter July 21, 1917.)

"The German race is called to bind the earth under its control, to exploit the natural resources and the physical power of man, to use the passive races in subordinate capacity for the development of its Kultur." (Ludwig Woltman, Politische Anthropologie, 1903.)

"Germany is now to become, mentally and morally the first nation in the world. The German nation leads in the domains of Kultur, science, intelligence, morality, art, and religion, in the entire domain of the inner life. All the deep things—courage, patriotism, faithfulness, moral purity, conscience, the sense of duty, activity on a moral basis, inward riches, intellect, industry, and so forth—no other nation possesses all these things in such high perfection as we do." (W. Lehmann, Vom deutschen Gott, 1915.)

Thus, line upon line, precept upon precept, stands the ugly record of German's race egotism and determination to fasten upon the free peoples of the world the shackles of her militaristic dominion. There is only one way to make the people who write and believe these things into a good member of the family of nations.

The Kaiser personally has taken a leading part in fomenting the exaggerated race egotism which has been characteristic of German thought of the past forty years. "Great ideas have become for us Germans a permanent possession while other races have lost them. The German nation is now the only nation left which is called upon to protect, cultivate, and promote these grand ideas." And again, at Bremen, March 22, 1906, he struck the keynote of the whole subject in the declaration: "We are the salt of the

HIGH SCHOOL REPORT FOR THE YEAR 1917-18

(By Miss E. H. Osbourne)

Attendance.—Although the war conditions of the past year have so generally decreased the attendance of schools throughout the country, the attendance of the high school has been very good. While a number have been kept away, the total enrollment including several special business students, has amounted to 96. Of the families represented by this body of students about one-half are residents of Manassas town and district; the remaining half, of the other districts of Prince William, and of adjoining counties. In spite of this good enrollment, however, the school has suffered much loss by the withdrawal of older students to take government positions in Washington.

Agricultural Department.—The most marked change in the internal organization of the school has been the adoption of the new state agricultural course of study. Under the provision of the Smith-Hughes bill recently passed by Congress, the agricultural high schools now receive a part of their appropriation from the Federal Government. The new course calls for double the allotment of time given under the old, makes the agricultural course of study entirely optional, but requires each student taking it to enter upon a course of practical home project work. An appropriation of \$360 has just been expended for agricultural equipment and the improvement of the school farm with the prospects of an additional sum in the fall for further equipment. It is quite probable also that a course in forge work will be included in the curriculum in addition to the present course in shop work. In further compliance with regulations of the Smith-Hughes bill, it has been definitely arranged that the teacher of agriculture shall devote his entire time to this subject, thereby materially increasing his efficiency in the work.

Moreover, he will be employed for the entire year, the summer months being spent principally in the supervision of boys' home projects and the collection of samples or construction of such equipment as may be necessary in the teaching of agriculture in all of its different branches. The supervision of these agricultural courses is now directly under the control of the Extension Division of the Virginia Polytechnic Institute which has also in charge the work of the county demonstration agents. Much may be expected, therefore, from this association of the county demonstration work with that of the schools, in the development of the agricultural interests of the state. A detailed account of the new course will be published later by Mr. Sanders, director of agriculture.

Home Economics.—A four-year course in domestic science, under the provisions of the Smith-Hughes bill has also been organized this session. This work will be obligatory only in the first year. As a part of the proposed change, a full laboratory course has been put in the second year which includes a detailed study of food values and food preparation, as well as much valuable work in personal hygiene and home nursing.

Normal Department.—The normal class has accomplished unusually successful work during the year. This class intended for the training of rural teachers, has necessarily been small from the beginning, since few students are willing or able to spend the time called for by its comparatively extensive requirements, in view of the very small salaries paid the rural teachers. Those who have taken this course, however, have furnished a large proportion of

the successful teachers of the county.

Business Department.—The business department has actively endeavored to meet its part of the war obligations by throwing attention to all in need of preparation for taking government positions. The aggregate of salaries of this and last year's students now doing stenographic and typist work for the government is \$10,160 a year.

The Library.—The Ruffner-Carnegie Library, under the auspices of the High School, has also had a very successful year. The library founded by a \$1,000 gift from Mr. Andrew Carnegie, secured through the efforts of Mr. Geo. C. Round, has now \$50 a year given jointly by the school board and the town council for its maintenance. A recent report of the chairman of the library committee, Mrs. C. R. C. Johnson, shows a total of 60 books added this session, and also that over 1,700 volumes have been taken out this year by pupils of the high and graded schools.

Athletics.—The athletic department of the school long conducted by Mr. Wheatley Johnson, who so generously gave his services to building up this work both in the Manassas High School and in the Eighth Congressional District, has had much of its usual success under the supervision of Mr. Sanders, Miss Grenell and Miss Belt, members of the school faculty. This department, so essentially a part of the school work, not so much for the physical training given the students, important as that may be, as for its great value in character training and development, is entirely supported by the efforts of students and teachers. Two years ago, the school athletic association was over \$200 in debt. The last report of the treasurer shows this to have been nearly all cleared off, the result of \$505.25 worth of

though a debt of \$35 is still due for the Liberty Bond purchased by the association last fall. The report also shows the receipts for the year to have been \$123.80 as against \$126 for expenditures. In connection with athletics, mention must be made of the High School military company, organized this year under the direction of Mr. Sanders. The company, now fully equipped with uniforms and drill guns, has been of much value in fostering a school, as well as a patriotic spirit.

Music and Expression.—As a result of the present special need for and value of patriotic music in the public life of the school more emphasis than usual has been placed upon the chorus classes with the result of some excellent work being obtained. The establishment of sight reading classes, and of the boys oratorical contests this year also give promise of valuable results along the very important line of public speaking.

School War Activities.—Another important feature of the school life has been the holding of weekly assemblies under the supervision of the school literary societies. These meetings have been of great value not only in the training they have given in public speaking and debating, but as a means of fostering a strong patriotic spirit among the students. Programs have been held in the interests of the Red Cross, liberty bond and thrift stamp sales, war libraries, and food and coal conservation. At two thrift stamp selling contests conducted by the literary societies during the farmers' institute and good roads conventions held at the high school in February, war saving and thrift stamps were sold by the students to the amount of \$2,469.50.

During the "thrift week" proclaimed by the governor in May a similar contest was held with the result of \$505.25 worth of stamps being sold. At the Red Cross drive also held in May, the four classes entered into a contest among themselves, the amount solicited by the students in this case being \$449.55. In addition to these contests the high school students working members of the Boy and Girl Scout organizations have sold a large amount of liberty bonds and thrift stamps, the entire sales by the different organizations amounting to about \$15,000. As a result also of the thrift week campaign, the literary societies organized themselves into war saving societies, with most of the members joining.

Social welfare work has also not been neglected, as the students by the sale of Red Cross Christmas seals, and in other ways have raised money for the state sanitarium for tuberculous patients, also for the fund for providing medical inspection in the county schools. Altogether, the session has been for the most part very successful and filled with valuable work.

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.

CEDAR WANTED

Wanted—Cedar, red or white. Write for sizes and prices. R. C. Smootz, Fisher's Hill, Va. 6-8

Wednesday—Prayer meeting at 8 p. m. Subject, "A Dedication of Independence." July 7 at 11 a. m. Sacrament of the Lord's Supper.

Clifton Presbyterian Church, Rev. Alford Kelley, pastor. Sunday School at 10 a. m. Subject, "The Lord's Supper." Children's Day service at 8 p. m. July 14 at 11 a. m. Sacrament of the Lord's Supper.

LUTHERAN

Bethel Lutheran Church, Rev. Edgar E. Fones, pastor. Sunday—Sunday School at 10 o'clock. Preaching at 11 a. m. by Rev. L. L. Huffman, of Tom's Brook, Va. Rev. Huffman will preach at the Nokesville Lutheran Church Sunday at 3 p. m.

CHURCH SERVICES

PRESBYTERIAN

Manassas Presbyterian Church, Rev. Alford Kelley, pastor. Sunday—Sunday School at 9:45 a. m. Subject, "Review—Jesus Christ Our Redeemer and Lord." Preaching at 11 a. m. Subject, "Except the Lord Keep the City." Christian Endeavor at 7:30 p. m. Subject, "The Power of the Cross in Africa."

BAPTIST

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

Rev. Barnett Grimaley'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 preaching 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. Mass will be celebrated at eight a. m. Sunday morning, June 30, at Lexington, Haymarket, and at 11 o'clock that same morning at Warrenton.

METHODIST

Grace Methodist Episcopal Church, South, Manassas, Rev. E. 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. Mullan'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. Bristol—Third and fifth Sundays, 3 p. m. Woodlawn—Third and fifth Sundays, 3 p. m. Woolsey—First Sunday, 3 p. m.

UNITED BRETHREN

Rev. J. C. Moseck'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. Adel—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, Inc. 106 F. St., Cor. 10th Washington, D. C.

Geo. D. Baker Undertaker

And Licensed Embalmer

106 F. St., Cor. 10th, Manassas, Va. Prompt attention given all orders. Prices as low as good service and material will justify. METALLIC CASNETS CARRIED IN STOCK.

S. Kann Sons Co.

"THE BUSY CORNER" PENNA. AVE. AT 8 TH. ST.

Send to Kann's for the Latest

Wash Goods for Summer Dresses

—There is not such another complete and well selected stock in this city, and in fact it is not surpassed by any in New York and Philadelphia Stores.

COME AND SELECT IN PERSON IF YOU CAN. IF YOU CANNOT COME TO WASHINGTON, THEN WRITE FOR SAMPLE OF ANY OF THESE.

—NEW SCOTCH GINGHAMS, fine quality, firm wearing material in beautiful new plaid designs, in most artistic colorings and combinations. A yard..... 75c

—SILK MIXED FOUULARDS, with a beautiful silken surface that can scarcely be told from all silk, and that even to the touch feels silky. Grounds are brown, navy, Copenhagen blue, taupe, and green, with patterns in rings, polka dots, and small figures; 36 inches wide. A yard..... \$1.00

—PRINTED VOILES, 200 or more different styles to select from; fine checked grounds with over-designs, patterns in floral, conventional, or small all-over effects, light medium and dark colorings. A yard..... 38c

—PLAIN VOILES, in rose, light blue, Copenhagen, navy, Belgian and other shades of blue; and in the greens—new maple leaf, rosea, Russian, Nile; wistaria, petunia, pearl gray, canary, beige, silver gray, lavender. A yard..... 35c

—WOVEN STRIPED VOILES, plain and fancy stripes on white grounds, chiefly, with the stripes in pink, blue, lavender and black. A yard..... 25c

—FOUNDATION SILKS, in almost every color found in the line of plain voiles, with which these foundation silks are largely used. They can also be used for making up the whole dress or for separate waists. A yard..... 40c

KANN'S—STREET FLOOR

PUBLIC SALE OF VALUABLE LOTS AND ELECTRIC LIGHT AND POWER PLANT

Under and by virtue of a certain deed of trust executed by the Quantico Company on the first day of February, 1918, of record in the clerk's office of Prince William County, in deed book 70, pages 400-1, to secure certain indebtedness therein fully described, in the payment of which default has been made, the undersigned trustees therein named, having been requested so to do by the beneficiary, will proceed to sell at public auction, to the highest bidder, on

MONDAY, JUNE 24, 1918, at four o'clock p. m., on the premises, at Quantico, in Prince William County, Virginia, the following described property in said deed of trust fully described, to-wit:

FIRST—Lots seven to fifteen, both inclusive, in Block sixteen of Section A of a sub-division of Quantico of record in aforesaid clerk's office, in deed book 68, page 33.

SECOND—All of Block Sixteen A, Section A, in the aforesaid sub-division, including the electric light and power plant thereon and including all machinery in said electric light and power plant building, together with a franchise right to operate the said plant with all existing lines and connections, etc., and the further right to extend such lines when necessary to accommodate new connections, etc. and the further right to do any and all acts and things in the operation of the said plant to accomplish and perform the purposes of electric light and power plants. All of said property being situate at Quantico aforesaid.

TERMS CASH.
RALPH B. FLEEHARTY,
CHAS. F. DIGGS,
Trustees.
H Thornton Davies, Atty.
J. P. Kerlin, Auc'r. 1-5

PUBLIC SALE!

By authority of a certain deed of trust from H. D. Gibson and wife to the undersigned trustee, dated the 13th day of December, 1913, and recorded in the clerk's office of the Circuit Court of Prince William County, Va., in Deed Book 64 and page 306 and being requested by the holder of the noted therein secured, I will sell at public auction, to the highest bidder, in front of the courthouse of Prince William County, at Manassas, Va., on **MONDAY, the 22nd day of July, 1918,** at 12 o'clock, M., the following described tracts of land, to-wit:

FIRST—579 acres, more or less, being the same property conveyed to S. Eugene Foster by Ferman R. Horner and Mary Horner by deed of date April 21, 1911, of record in the clerk's office of Prince William County, Va., in Deed Book 61, page 24.

SECOND—143 acres of land, more or less, being the same property conveyed to S. Eugene Foster by Sallie M. Barger, by deed of date April 20, 1910, recorded in the same clerk's office, in Deed Book 50, page 512.

THIRD—Three (3) parcels of land, containing together 427 acres, more or less, and two (2) parcels of land, containing 292 acres and 23 1/2 perches, as appearing as by deed of date March 27, 1907, from A. T. Hottel and W. C. Wibert and wife to O. D. Foster and S. Eugene Foster of record in same clerk's office in Deed Book 56, page 267, containing aggregated acres of all the said tracts of land of 1,441 acres and 23 1/2 perches, more or less, together with all improvements thereon, rights and privileges incident thereto.

TERMS OF SALE—Cash sufficient to pay off balance due on notes of \$12,480, with interest from November 28, 1913, taxes and costs of sale.

This is a valuable tract of land situated about seven miles from two railroad stations on the Southern railroad, in Prince William County, Va. The tract contains much valuable timber, a large number of railroad ties, and is estimated to contain a large amount of pulp wood.

For further information write or apply to the undersigned trustee, or to Wm. K. Goodrick, Attorney at Law, Fredericksburg, Va.
- D. GORDON GOULDMAN,
5-ts Trustee.

When you buy War Savings Stamps you do not give—you receive.

PROHIBITION OFFICER LOSES CASE IN COURT

Conductor Royal Wins Out in Trial Brought About by "Dry" Detective.

Virginia prohibition forces were defeated yesterday in a decision of Police Judge William C. Gloth, of Alexandria county, which denied the "dry" inspectors the right of promiscuous search of passengers on trains leaving Washington for Virginia. The opinion of the Virginia magistrate, if upheld by superior courts, will prove a stumbling block for prohibition agents who have been searching passengers' possessions after trains crossed the Potomac into the Old Dominion.

The decision was rendered in the case of J. C. Shelhouse, prohibition inspector, who charged L. G. Royal, a conductor of the Southern railway, with having impeded and hindered him from searching the baggage of all passengers on a train leaving Washington. The arguments in the case were heard Friday before Judge Gloth at the Alexandria county courthouse.

Specific Warrants.

Mr. Royal based his defense on an interpretation of a Federal law, which provided for specific warrants. He expressed his willingness to permit the prohibition inspector to search any person suspected of smuggling liquor into Virginia. The conductor refused to allow a general search of all passengers on presentation of a warrant which did not specify any particular suspect.

The testimony offered at the hearing showed that Shelhouse did not carry out his threat to use force in search after the conductor had taken a resolute stand in defense of the rights of travelers in his charge.

Attorneys for Royal argued that the prohibition law in effect prior to June 21 required a specific warrant. Every suspect and all possessions were to be taken before the magistrate issuing the warrants, the counsel for the defense contended. After taking the case under advisement, Judge Gloth rendered his decision, which upheld the conductor. The verdict has aroused the "drys" of Alexandria county.

Broader Powers.

Judge Gloth's ruling pointed out that under the Mapps prohibition law, Virginia state inspectors could only search suspected individuals on presentation of specific search warrants. What controversy will issue from this decision depends upon the attitude of the superior courts, if appeal is taken by the state.

The amendment to the Mapps "dry" law which became effective June 21, endows the prohibition inspectors with broader powers in search. Judge Gloth refers to this point in his ruling in the Royal case. The new amendment sanctions promiscuous search of passengers in trains under suspicion, "dry" workers stated today.—Washington Times, Sunday.

THOSE WOMEN IN WHITE

Dear Wilhelm—Here's something we've got to watch close. Women all over the United States are going around dressed in white working every minute rolling bandages and collecting funds. Women who have always gone off to summer resorts this time of year are staying in the cities and swarming into hot crowded rooms to cut and sew and pack. They flock down to railway stations to cheer the soldiers on the trains and give them food and drink—no matter what time of night.

A whole lot of these women have escaped our submarines and appeared in every country you and I have tried to bring under our kultur and frightfulness.

They go to the very battlefields after the wounded and take care of the women and children from the regions we have devastated. I can't believe there is any real danger of their undoing all the miseries we can inflict if we wish a German peace on the world. But when they are making an amazing effort at it—

And that's why the American people are pouring out their dollars to back them. They know where the money goes and have quit believing what we started about waste and graft. In the United States it's got so any one would as soon admit that he had committed a crime as admit that he had not given these workers what he could to undo what we have done. You remember Caligula of Rome wished mankind had only one neck so he could chop it off at a single whack. I wish we could get all this tribe of women on a hospital ship big enough to haul them at one load, so that we could send them where we sent the women and children on the Lusitania.

See if you can think up something. And get busy as quick as you can, Wilhelm.

Yours for unmitigated kultur.
THE DEVIL.

INDEPENDENCE DAY

A Proclamation by the Governor of Virginia.

Whereas, In the Declaration of Independence of the United States of America on July 4, 1776, all men are declared equal in the right to full enjoyment of life, liberty and property and to the safety and happiness of self-government; and

Whereas, With the dawn of modern democracy the declaration of July 4, 1776, gave birth to the new republic wherein the oppressed peoples of all the world have been welcomed and have found personal safety and happiness in the prosecution of unlimited opportunity; and

Whereas, The splendid loyalty of our foreign born citizens and their sons and daughters to the cause of democracy and the ideals of America in entering the war against German autocracy and militarism has been manifested in so many different ways including the sacrifice of life itself on the field of battle; now

Therefore, I, Westmoreland Davis, Governor of Virginia, do call upon the people of Virginia to observe the one hundred and forty-second anniversary of our national independence on July 4, 1918, by appropriate celebrations in every community expressive of the new democracy, which, in this hour of national danger, has forged from a multi-race citizenry a nation whole and complete—one great people—Americans all!

Given under my hand, and under the Lesser Seal of the Commonwealth, at Richmond, this twenty-second day of June, 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.

HIGH GRADE SEED CORN FOR SALE

By the VINT HILL AND BUCKLAND HALL ESTATE FARMERS

EDWARD COCKERTON, Manager, P. O. Newville, Va.

J. ROSS LINTNER, Manager, Gainesville, Va.

HARRISON'S YELLOW HARRISON'S WHITE HARRISON'S BOONE COUNTY All germinations of this corn average above 95.

Price—\$6.00 a Bushel at the Farms

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

FROM THE FEDERAL FOOD ADMINISTRATION FOR VIRGINIA

"Due to lack of shipping and the degeneration of labor in allied countries, this country must be the farm for the whole world."

HOOVER.

"... save the world."

EMERSON.

"Generals and soldiers win battles; peoples win wars."

TREFFZ.

"If the American farmer doesn't furnish the food to win the war, the German farmer will."

The 1918 wheat crop promises to be the largest in our history.

Virginia raised 18,000,000 bushels of wheat in 1917 and then wasted 3 1/2 per cent. of it by threshing it as soon as harvested, or before it was dry or in merchantable condition; by using threshing machines not in good repair or without ample power; by letting grain be scattered about the machine, or lost from wagons with bottoms not properly closed with wood or canvas; by careless handling and improper storing.

In 1918, when every grain is needed to help save a starving world from the German enemy, the threshermen of the State are joining the United States Food Administration, and pledging that "in order to be of service to their country in this time of need; particularly in its effort to avoid unnecessary waste of grain during harvest operations, they will operate their machines so as to reduce the wastage of grain."

Farmers went into harvest in many patriotic communities keeping their pledges made to have their binders in order and not to try to have their wheat threshed until it was seasoned and in proper condition; to store it with care for threshing, either housing it, stacking it, or if impossible to do either, then to give special attention to capping shocks to protect the grain from the rain.

Calculate the 3 1/2% wastage of the 1918 crop, and see what these patriotic farmers and threshermen will save if they can get the whole State with them.

County Threshing Committees have been formed in most of the wheat growing counties, and meetings of farmers and threshermen held, with the Committee and the Threshermen's assistants sent by the Grain Threshing Division of the United States Food Administration Grain Corporation to aid in the work. These meetings have resulted in a general "get-together" program of wheat conservation, and the exchange of much practical information.

"With respect to the coming year, we must in no way relax our efforts toward conservation. It is absolutely vital that we build up our reserves to the point of safety."

HOOVER.

As a result of the voluntary conservation of flour by the American people, 170,000,000 bushels of wheat from the 1917 crop will be shipped to the Allies. In normal times of peace our exportable surplus from such a crop would have been only 70,000,000 bushels. "Peoples win wars."

All those who buy poultry and eggs from others and ship them to market must be licensed, including country merchants purchasing them in exchange for goods. All licenses are issued by the License Division, U. S. Food Administration, Washington, D. C.

"A doubtful egg is a bad egg even if it is a good egg," but this year the Food Administration is going to make a big drive to put this doubtful egg out of business by better handling and candling. The State Dairy and Food Division in co-operation with the Food Administration. Packers of eggs should inform themselves as to proper methods of handling.

Figures obtained by the Food Administration show that during the hot weather period from June to October, 25 per cent. of all eggs are a total loss, and 40 per cent. lose much of their food value.

On the above basis of loss, each good egg, instead of costing 3 1/2 cents, as the housewife supposed when she bought the lot, really cost 4 1/2 cents, and that is 50 cents a dozen. And nobody was helped by the high price she paid. "Food wasted is food lost and no money can replace it."

"U-bests waste food; don't be a U-best."

Rector & Co. HAYMARKET, VA. UNDERTAKERS

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

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.

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

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.

SANITARY methods are imperative in hot weather. All our meats are protected from the filthy fly.
THIS statement has been reiterated in these columns week after week, but we want you to realize that what we have been telling you is a whole.
EARFUL. There is nothing so important to you as health.
ASK your neighbor why she is so pleased with my service. It will do us both a
KINDNESS. I thank you.
SAUNDERS' MEAT MARKET
Manassas, Virginia

SPRING FOOTWEAR NOW READY FOR YOUR INSPECTION
We are showing this season, we think, the most up-to-date line of LADIES', MISSES' AND CHILDREN'S PUMPS, OXFORDS AND BOOTS we have ever shown.
We have them in all the new leathers and in the famous brands such as J. & K. and Selby makes for ladies, A. S. Kroll & Polyanza for Misses and Children.
OUR BARGAIN TABLES ARE FULL. COME QUICK AND GET YOURS.
Our Store Will Close at 7 P. M. After May 1st
↑ ↑ ↑
CAMPER & JENKINS
The Ladies' Store Manassas, Va.

CLIFTON

The Children's Day exercises in the Baptist Church Sunday night were well rendered and enjoyed by a large audience. The program was a credit to the girls who had charge, especially a presentation by Misses...

Thursday night of last week the Aid Society of the Presbyterian Church met at the home of Mr. and Mrs. Arthur Bauserman. A large number attended and the evening was pleasantly passed. The service flag was exhibited and it was decided to make the presentation next Sunday night at the Children's Day service.

Thursday night of last week Miss Maud Wood entertained in honor of Lewis Quigg, who had been called to the army.

Saturday winds and cold made a very disagreeable time for picnicking, but in spite of the inclemency of the weather the gross proceeds of the Red Cross picnic were about \$70.00.

Miss Sara Crewe spent Friday here on her way to Pender.

Arthur Crewe and bride are established at their home at Ivakota. It is reported that the Florence Crittenden Mission has bought the place opposite them owned by Chas. Ruff and will take possession in the near future.

Earl Ambler and Lewis Quigg had to report to the Board of Registration Monday, at 2 p. m., but were allowed to come back to spend the night, leaving next morning for camp.

Miss Nora Brinckman spent Sunday with her mother in the village.

The farmers are busy cutting wheat when the weather permits; wheat is generally very good.

Mr. Sauber spent Sunday with his family here.

Miss Esther Buckley went to Manassas shopping Tuesday evening.

Mr. Naff's mother is visiting her at her home here.

The Red Cross meeting of the Senior branch was held Tuesday June 25, in the Episcopal Chapel.

The School and Civic League will meet at Mrs. Montaply's July 5, at 8 p. m.

Misses Lillian Pace and Margaret E. Sammons have come to their home, Marlicliff, for the summer.

Mrs. F. L. Carpenter, of Washington, spent the week-end at Marlicliff.

Mr. J. B. Spraker's youngest son, Hobson, has taken a very important position in the wireless division under the Federal government at Washington.

MINNEVILLE

Harvest is about over. Rain is just in time to make corn and gardens.

Several of the people expect to attend the ice cream social at Thornton's Saturday night.

Mr. Arthur Boatwright and Miss Alexander motored to Fairfax Sunday and were guests of the Misses Hinton.

Mr. Paul Clarke, wife and sister, Lucile, motored to Stafford Saturday and were the guests of Mrs. Clarke's parents, Mr. and Mrs. W. T. Greene, of Toluco.

Mr. D. C. Alexander spent the week-end in Washington with friends and relatives.

Mr. and Mrs. C. E. Clarke and family attended the high school commencement exercises in Manassas last Friday night.

Mr. W. H. Bailey has a very sick horse.

Mrs. Will Gee returned to her parents' home near Accotink.

Mrs. J. L. Hinton, who has been on the sick list lately, is somewhat improved at this writing.

Mr. and Mrs. C. E. Clarke were callers at the home of the Misses Glasgow.

Miss Elsie Windsor was in Dumfries Sunday visiting her aunt.

MOUNT HOLLY

Mr. W. W. Kincheloe and son, Theron, spent Friday and Saturday of last week visiting relatives in Washington.

Miss Katie Burton has returned to her home after visiting relatives and friends for two weeks in Richmond.

Mr. Ernest Reid, of Dumfries, has purchased a tract of land from Mr. Willie Kincheloe. He expects to erect a dwelling house in the near future.

Mr. A. J. Kincheloe and Miss Lucy Kincheloe, of Smithfield, have joined the Dumfries Red Cross chapter.

Mrs. Ruth Kincheloe and children, Iola, Bernard and Lucy, attended the Soldiers' Rally Day services at Forest Hill Sunday.

Mr. and Mrs. Henry Anderson, Mr. Richard Anderson, Misses Margaret Barr and Katie Burton motored to Dumfries and attended Soldiers' Rally Day services Sunday evening.

U. S. M. Corps Post Chaplain Little, of Camp Quantico, preaches every two weeks on Wednesday evenings in Dumfries Baptist Church at 8 o'clock p. m. Services again July 10 at 8 p. m. All are cordially invited to attend.

Mr. Ernest Reid, Mr. and Mrs. Willie Kincheloe and children motored to Quantico Monday evening.

On Thursday evening of last week a large crowd witnessed the reservation balloon flight.

When near 2,000 feet up Lieut. Dickens jumped out and came safely down in a parachute.

We frequently see airplanes flying to and from Washington to Newport News.

Mrs. James Anderson visited Mrs. Anna Barr Monday evening.

Mrs. Eunice Kincheloe visited her sister, Mrs. Annie Cline, who has been very ill.

Mr. Richard Anderson has accepted a position in Quantico shipyard.

FORESTBURG

The farmers are very busy harvesting and plowing corn.

Mrs. E. B. Anderson has been on the sick list.

Mr. and Mrs. C. C. Dunn and daughter, Dorothy, visited Mr. and Mrs. J. H. Cato Sunday at Mount Va.

Mrs. C. H. Abell returned to her home in Delaware, after a visit with Mr. and Mrs. W. T. Abell.

Mr. J. C. Dunn sprained his ankle Monday.

Miss Elsie Davis is visiting in Washington at her aunts, Mrs. Edd Burton.

Mr. and Mrs. Fred Finch visited at the home of Mr. and Mrs. W. M. Crow, of Joplin, Sunday.

Mr. and Mrs. Henry Anderson and son, Richard, visited the home of Mr. and Mrs. John Barr Sunday evening.

Mr. Clarence Beard called at the home of Mr. and Mrs. J. E. Anderson Sunday afternoon.

Mrs. Will Loyd is in New York visiting her son, Clara, who is on his way to France.

Mr. William Crow called at the home of Mr. J. C. Dunn Monday evening.

Mrs. Mary Williams and son, Willie, visited at the home of Mrs. Georgii Cornwell Sunday.

Mr. R. S. Abell and Mr. Elmer Cornwell made a business trip to Manassas Thursday.

Mrs. Lizzie DeVaughn is on the sick list this week.

Teachers' Examination.

The summer examinations for teachers will be held in the Bennett Building, Manassas, Va., on July 25th-26th.

All applicants who desire to take the high school examinations must notify the Division Superintendent not later than 10 a. m. and state the subjects on which they desire questions. If proper notice is not given the high school questions can not be obtained.

CHAS. R. McDONALD, Division Superintendent, Gainesville, Va. 5-td

School Board Meeting.

The Occoquan District School Board will meet at the home of Mr. C. Thompson Saturday, June 29, at 7:30 p. m., to appoint teachers for the coming session and attend to any other business which may come before the board.

W. A. Kidwell, Clerk. 5-2

The Journal—\$1—and worth it

Our Feed Supply is Complete

Freight rates will soon be advanced---better let us supply your wants before the new rates are effective, which will increase cost of all feeds. We have in stock Union Grains, Big "Q" Dairy, Sucrene Feeds, Schumacher Stock Feed, Cotton Seed Meal, Diamond Hog Meal, Molasses Horse Feeds, Cracked Corn and Oats. Also a complete stock of Poultry Supplies. Birdsell Wagons, Acme Wagons---Buggy, Carriage and Wagon Harness

Larkin-Dorrell Company, Inc.

MANASSAS, VIRGINIA

Girls' Dresses—Ginghams, Voiles and White Fancies 89c to \$5.00

HERE GOES—MEN'S WALK-OVER OXFORD SHOES \$4.98.

Not a shoe in the lot that can be bought today and sold for less than \$7.58. Not all sizes in any one lot, but all sizes, from 4 to 11, in the stock. All sales are absolute; no exchange or return. Bear in mind, please, this does not include all Walk-Over stock, but just the Oxford stock. While they last—\$4.98.

11, in the stock. All sales are absolute; no exchange or return. Bear in mind, please, this does not include all Walk-Over stock, but just the Oxford stock. While they last—\$4.98.

DID YOU GET ONE OF these 6c NECK TIES advertised last week? Many did; you may not have been among the lot. Get some while "getting's good." Well, we have just added 20 more pairs to the lot; if they are not as good as normal dollar ties, we stand treated. BIG WINDOW DISPLAY.

THIS STORE CLOSSES AT SIX O'CLOCK, P. M., EXCEPT SATURDAYS. PLEASE BEAR IN MIND.

BRING THIS COUPON

This Coupon, with \$5.00 worth of Cash Tickets for Week of July 1st, and Ten Cents in Cash, will get you Blue Enamel, 10-qt. Preserving Kettle, with white enamel lining, like cut. Good for week of July 1st only; this is your chance; you missed it before.

ONLY ONE TO CUSTOMER

"KEDS"—MEN'S, WOMEN'S, BOYS, MISSES.

White, Black, Tan "Keds" are the best production in Tennis Shoes on the market. When you buy "Keds" you know you are getting the BEST. We sell Keds and only Keds in Tennis Shoes.

GINGHAMS ARE KING

We are showing a nice line of New Ginghams, in all the new plaids and stripes.

35c the Yard

Yes, they tell us they are fast color; we do not guarantee this, but have had no complaints.

BUTTERICK PATTERNS

Delineator—Quarterly

We carry in stock all patterns shown on Monthly Sheet. The majority of orders filled from stock.

HYNSON'S

The Quality Shop :: Manassas, Virginia