

GREETING OF COUNTY AGENT TO THE PUBLIC

Tells Them His Aims and Gives Farmers Some Advice as to Coming Wheat Campaign.

By R. G. Koiner, County Agent Greeting to the People of Prince William County:

With the editor's kind consent I take this method of greeting you as the incoming county agent, succeeding Mr. C. A. Montgomery, who has worked in your midst for nearly twenty months. From the many expressions of regret I heard regarding his departure, it is evident he had won the confidence, respect and esteem of many of you. I believe his ability and practical patriotism was of high enough order to abundantly merit any confidence you may have reposed in him.

It shall be my earnest endeavor to merit and win, at least to some degree, your confidence as a leader along the lines of practical farming. I want you to feel free at all times to call on me for any help I may be able to give you and if I have not the information you want, I am in position to get it for you if it can be had. I do not suppose it is necessary for me to say that I do not know it all, but it might be opportune for me to tell you that I know I do not know it all. The person who has not learned that his or her knowledge is very limited compared with the vast storehouse of knowledge, has not gone very far along the road to a broad and well rounded mental equipment.

Now, I have been sent here to this portion of old Virginia known as Prince William county and have cast in my lot with you people with a hope and determination to help better the conditions of life within her bounds. The winning of the war is at present our chief concern. Let us not get discouraged because we think we are not getting a square deal now and then, because unless we do win the war we will not get a square deal at any time, but, so far as we can see, a continuously raw one. Having the task of winning the war set before us let us proceed to it with all speed. The government, right now, is asking Virginia farmers as their contribution toward winning the war to thoroughly prepare at once eleven acres of ground for wheat for each ten acres they sowed last year.

Now, as we don't want our boys to do a half way job in "licking" those Huns, let us not do a half way job in preparing and sowing the wheat with which to feed them while at the business. Get the best, plumpest and cleanest seed wheat you can and see that it is sown at the proper time for you to sow it. That means that our farmers are just asked to increase their wheat acreage this fall ten per cent over last fall. I know it will call for some sacrifice and some extra effort in the face of a labor shortage, but we will just have to take these things as our part of the war hardships, and really, we ought to be glad if we can get through without enduring even greater ones. Let us all be determined that no one will have any excuse for calling Prince William county a slacker county in any respect.

We will be working and planning at the same time to meet the changed conditions that are sure to come about after the war is won and over. There are three spheres of activity that require our first and best efforts in a country like ours, viz: First, God (the church); second, Home (the family); third, native land (the nation.) If we properly perform our duties in these three spheres our time will be fully and well occupied.

Now, if you are a church man, as you ought to be, you need

money to help spread and extend its work everywhere; if you have a family, you need more money to properly rear and train it; and if you are a loyal citizen, you need still more money to develop and equip your country so as to make and keep it a leader in its class. This much needed money all comes, primarily, from the sale of farm products here in Prince William county. So the thing for us to do here is to get our minds and hands busy at this thing. Let us all quietly fix it in our hearts to make our county one of the best. Let us take a pride in striving to make it a good place to live in by doing all we can to promote its prosperity in the way of better roads, better schools and more productive farms. The profitable and productive farm is at the bottom of the whole structure. My business is to help you have such a farm. Unless we have plenty of that kind of farms the roads will remain bad, the schools indifferent and everybody will have a dissatisfied feeling. Let us proceed to help win the war at any cost and then to make Prince William county such a pleasant and attractive place as that we will always feel proud of it as our home county.

I am the government's representative right here in your midst to help you as far as possible to bring these things to pass. I know nothing of any factions among you and I hope there are none, so that there will

be no occasion for us here in Prince William to be knocking each other. If you want to knock anybody, just knock the Kaiser all you want to, but put the most charitable construction possible on the conduct of your loyal neighbor.

We have lots of bulletins in the office at the High School in Manassas that are very anxious to be read. Write or call on me for the bulletin on the subject in which you are interested. They are full of a plain statement of facts that are the result of years of experience by practical farmers and other intelligent experimenters. From time to time I will ask you to meet at central points throughout the county to talk over with myself and others the various problems of profitable and productive farming. Right now, however, do not forget about the wheat campaign. Plow and prepare your land at once. See about the clean, sound seed and acid phosphate. You can buy good sixteen per cent phosphate F. O. B. Baltimore for \$21.50 per ton. Put on from three to five hundred pounds of it per acre. Acting on this advice is helping to win the war.

SCHOOL BOARD MEETING
There will be a meeting of the Dumfries District School Board at Dumfries, August 28, at 2 p. m., for the purpose of appointing four more teachers in our district. Also to receive wood bids. Patrons invited. D. C. Cline, Clerk, Dumfries, Va.

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

Various sizes priced from 85 cents up

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

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

M. J. HOTTLE
MANASSAS, VA.

Marble, Granite and all Kinds of Cemetery Work

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

FARMERS TAKE NOTICE

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

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

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

PUBLIC SALE OF VALUABLE REAL ESTATE

Under and by virtue of a decree of the circuit court of Prince William county, entered on the 15th day of June, 1918, in the chancery suit of J. E. Dayton & Co. et al vs. T. R. Galleher et al, therein pending, the undersigned commissioners of sale named in said decree will offer for sale at public auction, to the highest bidder, in accordance with said decree, on

SATURDAY, SEPT. 7, 1918
at twelve o'clock m., in front of the Peoples National Bank, in the town of Manassas, Prince William county, Virginia, the following real estate, situate at and near Hickory Grove, in Gainesville district, aforesaid county and state.

FIRST—A tract of land at Hickory Grove, adjoining the Carolina Road, J. E. Downs and others, and known as the "Taylor Place," containing about 18 ACRES

SECOND TRACT—Adjoins the Carolina road, Logmill road, and known as the "Hickory Grove Farm," containing, more or less, 118 1/2 ACRES

THIRD TRACT—The undivided interest of T. R. Galleher in the Geo. G. Galleher land which was devised him by said Geo. G. Galleher in his will, and which land is near Hickory Grove, adjoining the county road, Bailey Tyler, S. W. Hunt, jr., Polen and others, containing, more or less, 335 1/2 ACRES

TERMS—One-third cash, one-third in one year and one-third in two years, the purchaser executing bonds, with interest from day of sale, for the deferred payments, with leave to anticipate said payments, and title to be retained until the purchase money is paid in full.

E. E. GARRETT,
ROBT. A. HUTCHISON,
C. A. SINCLAIR,
THOS. H. LION,
H. THORNTON DAVIES,
Commissioners.

I, Geo. G. Tyler, clerk of the circuit court for Prince William county, do certify that bond has been executed as required by the above decree.

GEO. G. TYLER, Clerk.

What The Packers Do For You

Not very many years ago in the history of the world, the man that lived in America had to hunt for his food, or go without.

Now he sits down at a table and decides what he wants to eat; or his wife calls up the market and has it sent home for him. And what he gets is incomparably better.

Everyone of us has some part in the vast human machine, called society, that makes all this convenience possible.

The packer's part is to prepare meat and get it to every part of the country sweet and fresh—to obtain it from the stock raiser, to dress it, cool it, ship it many miles in special refrigerator cars, keep it cool at distributing points, and get it into the consumer's hands—your hands—through retailers, all within about two weeks.

For this service—so perfect and effective that you are scarcely aware that anything is being done for you—you pay the packers an average profit of only a fraction of a cent a pound above actual cost on every pound of meat you eat.

Swift & Company, U. S. A.

BIG LAND SALE

VIEWTOWN, VA.

Thursday, Sept. 12, 1918

COMMENCING AT 10 O'CLOCK A. M.

The late H. W. Spilman Estate will be sold on the above date regardless of price. This large farm has been cut into tracts ranging from one acre to four hundred acres. If you are looking for bargains and the best lands in Virginia it will pay you to attend this sale. We will also sell on the above date one store building and fixtures and one doing a business second to none in the county; also a seven-room house, good location for a doctor. The home tract known as "Forest Hill" contains 16-room Colonial Home, three tenant houses, good barns, ice house machinery house, and in fact everything that it takes to make it an ideal country home. Each and every tract has one or more springs and no better water can be found in the state.

We will also sell on the above date at Viewtown one 12-acre tract of cut-over lands located on the Rixeyville to Amosville road and right at Korea, which also has running water on same which is high class land. If you miss this sale you will regret it because each and every tract will be sold to the highest bidder.

Dinner will be Served by the Red Cross Ladies
MUSIC BY A GOOD BAND

SALE CONDUCTED BY

American Realty & Auction Co.
Thomas Brothers, The Original Twin Auctioneering Force

THE NEW DRAFT LAW

Without a single dissenting vote recorded against it, the administration's man power bill passed the Senate.

The bill has gone to conference, where the few differences in the views of Senate and House will be adjusted.

Thus, whether or not Congress votes the specific authority into the law, it will exist nevertheless and may be used by the President as he sees fit.

After the age limits and other debatable provisions of the bill had been thrashed out and the measure came to a vote on its final passage but one discordant vote was heard in the chamber.

In the enactment of this new draft law Congress has responded to the sentiment of the nation and reflected the spirit of loyal Americans.

be won quickly. In this opinion the people concur. The man power of the nation is at the disposal of the government for the wining of the war, just as is every other resource, and the people stand ready to make whatever sacrifices may be required.

THE DECADENCE OF GOOD MANNERS

A few decades ago no man could have obtained advancement in professional or business life or would have been allowed an entree in good society unless he observed those fine points of decorum and etiquette which were the necessary accompaniments of a gentleman.

Transplanted to Virginia, these kindly attributes found congenial surroundings and flourished as the proverbial green bay tree. Under our old plantation system the proprietor was, in all save name, the lord of a feudal manor.

The war came, and since then we have noted a decadence in good manners. Men returned to their ruined homes and meeting, as never before, the stern realities of life, builded again the structure of our social and economic system.

Little attention is paid to manners to-day. How many of the young Virginians of his generation can make a graceful bow? If they could they would subject themselves to ridicule, for such is the temper of the times.

The hustle and hurry of modern life is largely responsible for this changed condition. Grace, character and individuality have fallen into great melting pot, and out has come an intelligent machine known as man.

COAL FOR BROODERS AND INCUBATORS

Because of the domestic requirements of the Northwestern section of this country, and the absolute necessity of taking care of the actual needs of that section, and because of transportation facilities, it is only possible to give that section bituminous coal in sufficient quantities to enable the essential war industries to continue in full operation.

To a certain extent this will cause some hardship to poultry raisers, particularly those who quired for incubator and brooder during the summer months to get such anthracite coal as is required for incubator and brooder use and put it away until next spring.

The situation will be such next winter that the Fuel Administration cannot do as it did last winter because this year specific allotments of tonnage have been made, not only to states, but in a short time will be made to communities as well.

If every poultry raiser will undertake during the summer and early fall to get fuel which he requires for next winter and spring use and to secure either one of the western anthracites or screened coke, it is likely that little difficulty will be experienced by the growers in raising their full quota of chickens next spring.

NOTICE

This is to notify all parties in the town of Manassas who have not already had their property connected with the town sewer to do so at once or provide sanitary closets according to the specifications of the Health Department.

BIDS FOR FURNISHING WOOD

Bids will be received until noon Monday, Sept. 2, for furnishing wood for the following schools for the 1918 and 1919 terms.

Woodbridge, two rooms, for seven months; Occoquan, two rooms, for seven months; Bethel, four rooms, for eight months; Bacon Race, one room, for seven months.

The board reserves the right to reject any or all bids. Address all bids to W. A. KIDWELL, Clerk, Occoquan District School Board, Headley, Va.

Geo. D. Baker Undertaker

And Licensed Embalmer. LEE AVE., NEAR COURTHOUSE, MANASSAS, VA. Prompt attention given all orders. Prices as low as good service and material will justify. METALIC CASKETS CARRIED IN STOCK.

EASTERN COLLEGE MANASSAS, VA. OFFERS

- 1. Four-year college course, leading to A. B. degree which admits to professional schools of Johns Hopkins University without examination.
2. Four-year Academy or High School course, which diploma admits to best colleges and universities without examination.
3. New courses in Domestic Science, Home Nursing, Dietetics and Conservation Problems.
4. Superior advantages in Music (Piano, Voice, Organ, Viola) China Painting and General Art, Expression and Business Training.
5. Military Training under Government Direction.
A faculty of college and university graduates—trained to teach. New buildings and complete equipment. Fall term will open September 26th. Inquire of HERVIN U. ROOP, Ph. D., LL. D., President. 9-10

During the late summer, Dr. E. S. Willard will give a public lecture in Manassas on "Osteopathy as a Profession." The time and place will be announced later. Dr. Willard was a professor for ten years in one of the leading osteopathic colleges, and he is helping in the general movement to fill the student ranks depleted by the war.

CEDAR WANTED

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

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

WE HAVE PLENTY OF TURNIP SEED and KALE SEED. July 25th is the day to sow them. Our stock of FRUIT JARS IS COMPLETE—TIN CANS, JAR TOPS, RUBBER and JELLY GLASSES. We want Eggs, Butter, Chickens—anything you have to sell. Come to see us and buy War Savings Stamps. J. H. BURKE & COMPANY

"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.

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

BANKING. Originated with the Jews of Lombardy several thousand years ago and today the Bank is an INDISPENSIBLE INSTITUTION in commercial centers. It is functionary in receiving deposits, loaning money, cashing checks, buying and selling exchange, making collections, discounts, etc. THIS BANK does a general banking business on square banking principles and an ACCOUNT opened WITH US WILL PROVE advantageous to you in many ways. We solicit your future business. The National Bank of Manassas. The Bank of Personal Service.

BRIEF LOCAL NEWS

—Wash. Thorn, colored, who has been ill with typhoid fever, for some time, died on Wednesday night.

—Silas Field, colored, who has been adjudged insane, is confined in jail awaiting transportation to the lunatic asylum.

—Manassas Agricultural High School, which opens earlier than usual this year, will begin on Wednesday, September 11th.

—The regular meeting of the Manassas Chapter, U. D. C., will be held in the chapter room on Wednesday, Sept. 4, at 3 p. m. Members are urged to attend.

—A meeting of the Ministerial Association of Prince William County will be held at the Presbyterian manse, Manassas, Va., next Monday, Sept. 2, at 9 a. m.

—The Union Primitive Baptist meeting of the Upperville Church will hold its meeting with North Fork Church the third Sunday in September instead of the first Sunday.

—The dwelling and contents of Mr. D. W. Robinson, near Nokesville, was burned Thursday evening of last week. Mr. Showalter, of Roanoke, adjusted the loss for the Lipscomb Insurance Agency.

—Earhart & Rhodes, real estate agents at Nokesville, have sold the land known as the Joseph Harnsberger farm, containing 60 acres, to Mr. S. Preston Buck, of Mount Solon, Augusta county, for \$4,000.

—Marriage licenses were issued at the courthouse this week to Charles G. Lawrence, of Rappahannock county, and Rachael Lee Creel, of Fauquier county, and to Cyrus A. Redrick, of Maryland, and Roxie Taylor, of Manassas.

—Mr. C. P. Nelson, whose farm is just outside the limits of the corporation, recently finished threshing his wheat crop; when through, he found he had made 560 bushels on 32 acres. This is the best report that we have heard up to the present time.

—A horse attached to a buggy belonging to Dr. C. R. C. Johnson, became frightened from some unknown cause, about noon yesterday, and broke away from the vehicle carrying with him one of the shafts and part of the broken singletree. The horse escaped injury.

—While Mr. Ben Bell, of Canova, was unloading his wagon of pulp wood at the lumber yard of Brown & Hooff on Tuesday, the horses became frightened by a passing train and ran away, breaking the coupling pole, one spoke from a wheel and tearing up the wood frame of the vehicle. The horses, fortunately, escaped injury.

—We have been informed since the publication of the death of Mr. William H. Newman, a former president of the New York Central railroad, who died in New York recently, and who was a native of this county, that he was a nephew of the late William S. Fewell, and also a cousin of Dr. W. Fewell Merchant and Mr. J. B. Trimmer, of Manassas.

—The fuel administration has called on the public in states east of the Mississippi river to cease the Sunday use of all classes of automobiles—motorcycles and motorboats until further notice, as a gasoline conservation measure. Only voluntary compliance with the letter and spirit of the request will prevent the issuance of a mandatory order prohibiting the use of gasoline Sundays, it was asserted at the fuel administration. Automobiles for hire are included in the curtailment program.

—A marriage license was issued in Washington on Tuesday to Steve David Vaughn, of Minnieville, and Mildred Brackett, of Richmond.

—Douglas D. Roszel, the seventeen-year-old son of Mr. and Mrs. Samuel S. Roszel, of Alexandria, was drowned while bathing in the Potomac river off the Bryant Fertilizer Company's works, Alexandria, about 10 o'clock Tuesday morning. The remains were sent to Markham, Fauquier county, on Thursday for burial. Mr. Sam S. Roszel is well known in this community, having lived here for a long time and was employed as a telegraph operator on the Southern Railway. His friends extend their sympathy in his bereavement.

—The aeroplane, mentioned in last week's Journal, to exhibit at Manassas on Friday evening, came much earlier than was advertised. Not being able to make a good landing in the vicinity of Eastern College, where the Red Cross was holding a meeting and picnic, the machine alighted in a field on the Portner estate about a mile from town and after some little time flew over and around Manassas, performing many skillful and daring feats to the great admiration and astonishment of the large crowd of citizens and visitors who witnessed its performances.

RESIGNATION ACCEPTED
In accepting Judge Thornton's resignation, the Governor sends him the following letter:
Commonwealth of Virginia,
Governor's Office,
Richmond, Aug. 28, 1918.
Hon. J. B. T. Thornton,
Judge, Sixteenth Judicial Circuit, Manassas, Va.

My dear Judge Thornton:
I accept your resignation as Judge of the Sixteenth Judicial Circuit of Virginia, to take effect September 1, 1918.

On behalf of the State, I wish to express my appreciation of your services, and express my regret that you find it necessary to resign.
With kind regards, I remain,
Yours very truly,
Westmoreland Davis,
Governor.

Chautauqua Date Changed.
A meeting of the guarantors of the Manassas Chautauqua was held at the town hall last Monday night. The chairman, C. A. Montgomery, having enlisted in the government service, the office of chairman was, on motion, declared vacant. On motion, Mr. J. V. Conner was elected chairman. The secretary stated that a telegram had been received from the Chautauqua Association of Pennsylvania, saying that it was absolutely necessary to change the date of the Manassas Chautauqua from Oct. 9-11 to Oct. 16-18. A letter followed the telegram, saying that the Chautauqua will certainly be held on the latter date. The name of the Rev. A. Stuart Gibson was added to the list of guarantors. The meeting adjourned to meet at call of the chairman.

Fuel Administration Notice.
We wish to call the attention of the public to an article published in another column of this paper in regard to the conservation of gasoline. Unless the expected result is attained in the next ten days the national fuel administration will have to issue drastic orders that will be unpleasant for all. We hope automobile owners in Prince William county will conform to this as they have to to other war orders uncomplainingly.
C. R. C. JOHNSON,
D. J. ARRINGTON,
C. E. NASH,
Fuel Administrators for Prince William County.

ABOUT PEOPLE WE KNOW

Mr. C. E. Clarke, of Minnieville, was a Manassas visitor on Tuesday.

Miss Lillian Grant, of Warrenton, was the guest of Miss Lilla Ashby last week.

Miss Eva Moore, of The Plains, is visiting Mr. W. S. Athey and family.

Misses Mary and Sarah Pringle, of Towson, Md., are visiting Miss Elsie Conner.

Mrs. Susie Rogers, of Sumpter, Ga., is visiting her brother, Mr. Geo. H. Smith.

Mrs. W. R. Akers and little daughter, Ruth Louise, have returned to their home here.

Mrs. C. E. Simmons, of Manassas, has left for a visit to Mrs. R. B. Pugh, at Morris, Okla.

Mrs. Mansfield, of Fairfax county, is visiting her sisters, Misses Alice and Lou Ashford.

Mrs. Tyson Janney and Mrs. Thompson, of Woodbridge, attended the Red Cross Rally Friday.

Miss T. P. Waters and Mrs. O. D. Waters were Baltimore and Philadelphia visitors the past week.

Mr. and Mrs. John J. Murphey, of Washington, were the guests of Mr. and Mrs. W. J. Ashby on Sunday.

Mr. and Mrs. Jacob Markley, of Philadelphia, and Mr. W. K. Conner are the guests of Mr. J. J. Conner.

Lieut. and Mrs. Frederick H. Cox, of Camp Meade, visited the latter's father, Mr. C. C. Leachman, on Sunday.

Mrs. George Edmonds and sister, Miss Mary Creigan, both of Alexandria, spent Sunday with Mrs. M. E. Akers.

Mr. T. Ramsay Taylor and family, of Norfolk, are visiting Mr. Taylor's mother and relatives in Manassas.

Mr. W. T. Merchant, of the Charlottesville training camp, visited his parents, Mr. and Mrs. W. N. Merchant, on Sunday.

Mr. James R. Haydon, after being the guest of Mr. F. E. Randell for a short while, left for his home in Florida on Wednesday.

Mr. and Mrs. T. M. Watkins and family, accompanied by the mother of Mr. Watkins, of Alexandria, are visiting at the home of Mr. and Mrs. H. D. Wenrich.

Mrs. E. E. Vollmer, Miss Cora Overman, of Portsmouth, and Miss Frances Griffith, of Washington, are visiting Mrs. C. E. Brawner and Mrs. Vogt, at "The Pines."

Mr. J. B. Hall, of Culpeper, with Mr. and Mrs. S. T. Hall, spent the week-end with relatives in Middleburg and attended camp meeting, where the Rev. Gypsy Smith has been preaching.

Mr. Lee C. Lloyd, wife and two children, accompanied by Mrs. Wm. Spear, motored from Sinclairville, N. Y., about 500 miles, and are visiting Mrs. C. E. Brawner and Mrs. Vogt at "The Pines."

Mr. and Mrs. Roy Hedrick and family, of Del Ray; Mr. and Mrs. Will Hedrick, of Washington; Misses Anna and Myrtle Jackson, and Misses Ruth and Hazel Richards, of Warrenton, were Sunday guests at the home of Mr. and Mrs. S. T. Hall.

Mrs. H. J. Pelton and little daughter have returned from a two weeks' visit with Mr. and Mrs. Pelton's sister, Mrs. Raymond Bailey, at Fredericksburg. Mr. Pelton having recently accepted a position there will later move his family to that city.

DIXIE THEATRE

TUESDAY
MRS. VERNON CASTLE
in
SYLVIA OF THE SECRET SERVICE
Also a Pathe News.
THURSDAY
A Paramount
BILLIE BURKE
in
THE LAND OF PROMISE

FRIDAY
Fox Special
THEDA BARA
in
THE SOUL OF BUDDHA
SATURDAY
CHAS. RAY
in
THE PINCH HITTER
ALSO COMEDY
Matinee Saturday 3:15

Dr. E. M. Colvin, wife, daughter and son, Miss Adine and Mr. Hazen Colvin; Mrs. Albert Sides and daughter, Miss Anna, of Catlett, accompanied by Mrs. Amanda Staples and niece, of Washington, were visitors at the home of Mr. W. J. Ashby, on Sunday.

Among the visitors to the Loudoun camp meeting, near Middleburg, on Sunday to hear Rev. Gypsy Smith, were Mr. and Mrs. H. Thornton Davies and family, Mr. S. T. Hall and wife, Mr. C. A. Sinclair and family, Mr. and Mrs. E. H. Hibbs, Mr. and Mrs. C. M. Larkin, Mr. E. B. Giddings and family, Mr. O. E. Newman and family, Mr. G. Raymond Ratcliffe and family, Mr. W. E. Trusler and family, and Mr. J. L. Moser and family.

Miss Sadie Saffer and her brother, Wm. Saffer, of Manassas, motored to Leesburg and spent the week-end with their cousin, Miss Ruth Saffer.—Loudoun Mirror.

Mr. Eugene Giddings and family have been spending the past two weeks with the former's mother in Leesburg.—Loudoun Times.

Mr. Mason Adams, of Philadelphia, formerly of Manassas, is visiting his parents, Mr. and Mrs. B. F. Adams.

Mr. Gordon Moran, of Washington, is visiting his mother, Mrs. Mary E. Moran.

Mr. George Bryant, of Monroe, was in Manassas yesterday in attendance at the funeral of his brother-in-law, Mr. William A. Clark.

Mrs. J. T. Dewey and Mrs. Alfonso Calvert, of Hoadley, were Manassas visitors to-day.

Mr. E. K. Mitchell, who holds a position in Washington, spent a couple of days at his home here last week.

Mrs. Giddings gave an informal dance for her granddaughters, Elsie and Mary Giddings, of Manassas, and Miss Sue Giddings, of Silver Springs, Md.—Loudoun Mirror.
GO TO CAMP HUMPHREY'S
The following men, qualified for special service, are to be sent to Camp Humphrey's on September 8, 1918:
Albert F. Arrington, Hoadley.
Wade H. Cornwell, Manassas.
Wm. F. Woodyard, Occoquan.
John M. Rainey, Quantico.
Belton C. Williams, Manassas.

PUBLIC SALE OF VALUABLE REAL ESTATE

Under and by virtue of a certain deed of trust executed on the first of December, 1914, and of record in deed book 66, pages 34-5, in the clerk's office of Prince William county, by A. C. Strother et ux, the undersigned trustee therein mentioned, having been so requested by the holders of the notes therein secured, in the payment of which notes and interest default has been made, will proceed to sell at public auction, to the highest bidder on

SATURDAY, SEPT. 28, 1918
at 12:15 o'clock, p. m., in front of the Peoples Bank, in the town of Manassas, aforesaid county, Virginia, all those two certain tracts or parcels of land, lying and being situate on the Langhner Mill road, near Wellington, in Manassas district, aforesaid county, adjoining the lands of Larkin, Kelley, Flannery, St. Joseph Institute, and others, containing, more or less,
FIRST TRACT—120 ACRES
SECOND TRACT—25 ACRES

Said tracts of land are more fully described in said trust. The 40-acre tract therein mentioned has heretofore been sold by said granters. This is valuable property, and should be inspected by one desiring to purchase a good farm.
TERMS CASH.
H. THORNTON DAVIES,
15 Trustee.
L. B. Pattie, Auc'r.

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.

Where to Buy Feeds

A GOOD STOCK AT THE RIGHT PRICE

UNICORN DAIRY FEED	C. O. B. HORSE FEED
LACTOLA DAIRY FEED	DAN PATCH HORSE FEED
SUCRENE DAIRY FEED	CRACKED CORN
BREWERS' GRAINS	OATS
CORBY'S GRAINS	TIMOTHY HAY
COTTON SEED MEAL	CORN MEAL
MILK MADE DAIRY FEED	BLACHFORD'S CALF MEAL
BEET PULP	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	I. H. C. ENGINES
MOWERS	DRILLS
BINDERS	CORN PLANTERS
RAKES	HARROWS
MANURE SPREADERS	WEBER WAGONS
PLOWS	BUGGIES

Manassas Feed, Supply and Implement Co.

—EVERYTHING FOR THE FARM—

RETIREMENT OF JUDGE THORNTON FROM BENCH

Entertains the Members of the Bar Association—Presented Handsome Silver Service.

The home of Judge and Mrs. J. B. T. Thornton was the scene of an enjoyable occasion on Saturday, August 24, when Judge Thornton entertained the members of the Bar Association of the 16th judicial circuit at a luncheon.

Prior to the luncheon a short meeting of the Bar Association was held at the courthouse, Judge Wm. C. Gloth, of Alexandria county, president of the Association, calling the meeting to order.

The members of the bar and the officials of his several courts presented to the retiring judge a handsome, solid six-piece silver service upon the tray of which was the following inscription: "To Judge J. B. T. Thornton, upon his resignation from the bench of the Sixteenth Judicial Circuit of Virginia, Sept. 1, 1918, from all the members of the Bar and Court Officials in his circuit, in recognition of his faithfulness, ability and courtesy."

The members of the Association then repaired to Judge Thornton's home where they found awaiting them a bounteous luncheon. The tables were artistically decorated with palms and potted plants and laden with those things that make the heart—or should it be the stomach—of a well man glad.

Mrs. R. Ewell Thornton presided at the punch bowl, while Mrs. M. H. Davies, Mrs. W. W. Davies, Mrs. E. H. Hibbs, Mrs. J. Jenkyn Davies, Mrs. John J. Davies, Mrs. C. Brown, Mrs. Richard B. Washington, Mrs. Wm. C. Gloth and Miss Lella Green assisted Mrs. Thornton in serving the luncheon.

In the afternoon a visit was made to the Groveton battlefield where Judge Thornton fully explained the movements of the armies at the second battle of Manassas.

Those present were: R. A. Hutchison, Bryan Gordon, Geo. G. Tyler, H. Thornton Davies, C. A. Sinclair and Thos. H. Lion, of Prince William county; Senator R. Ewell Thornton, C. Vernon Ford, John W. Runt, Wilson M. Farr, M. Carter Hall, John S. Barbour, P. W. Richardson, J. R. Allison, J. C. DePutron, W. M. Ellison, and Mr. Ritchie, of Fairfax county; Judge Wm. C. Gloth, Frank Lyon, Harry P. Thomas, Claude O. Thomas, A. C. Crounse, Chas. T. Jesse, Capt. Crandall Mackey, Frank L. Ball, George H. Rucker, Howard Fields and Mr. Sherer, of Alexandria county; N. S. Greenaway, Robt. H. Cox, Judge C. E. Nicol, John M. Johnson, Wm. P. Wools and Richard Washington, of Alexandria city; and John J. Davies, of Culpeper.

FEDERAL FOOD ADMINISTRATION FOR VIRGINIA—INFORMATION AND RULINGS.

"The American people will gladly make any sacrifice in consumption and in the production of foodstuffs that will maintain the health, comfort and courage of the people of the Allied countries. We are in fact eating at the common table with them."

President's Message to the Conference of Allied Food Controllers in London.

SUGAR.

Our boys in the Army and Navy need sugar. The Allies need sugar. We are going to send them all they need, in the form most easy to ship. That means, however, very definitely that we at home must cut our use of sugar to the minimum, for there will not be enough for our soldiers and the Allies unless we do.

It is undoubtedly to be regretted that a sugar shortage exists. That, however, is not one of the tragedies of the war, but merely one of those inconveniences which a little consideration and resourcefulness will quickly help to lessen.

Sugar is available for all legitimate requirements for the canning and preserving of fruits and vegetables but there are three things which the average American housekeeper, accustomed to preserving a quantity of fruit in her own home, should do to help in a sugar conservation program:

- 1. Preserve a part of the supply by methods requiring no sugar. 2. A part with a greatly reduced amount of sugar. 3. A part by replacing some of the sugar ordinarily used with other sweeteners.

1918 WHEAT CROP.

FAIR PRICES FOR FLOUR AND FLOUR have now been worked out for practically every mill in the country, and can be ascertained from the millers and local food administrators.

To ascertain fair delivered price, it is necessary to add to this schedule price the following items: (See Special License Regulations No. 11, p. 10.) 1. (a) Differential for less carload sale—if shipment is less than carload.

GRAIN THRESHING DIVISION.

S. M. White, of Texas, who as Assistant Chief of the Grain Threshing Division Food Administration Grain Corporation is now located at 43 Broadway, New York, and W. T. Russell, one of the Division's inspectors of threshing machines, recently visited Virginia.

Mr. White expressed himself as greatly pleased with the work done in Virginia in preventing waste of grain through improper harvesting and threshing practices and with the splendid spirit of co-operation with the Grain Threshing Division shown by local administrators, threshermen and farmers.

The Food Administration's official test for clean threshing, such as Mr. Russell is making, is a matter of unusual importance to grain growers. By this rule any farmer can test the work of the threshing machine he has hired.

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

PUBLIC SALE OF HOUSE AND LOT

Under and by virtue of a certain deed of trust executed the 18th day of May, 1912, of record in deed book 62, page 337, in the clerk's office of Prince William county, by Jno. Johnson and wife, the undersigned trustee therein named, having been requested so to do by the holders of the notes therein secured, in the payment of which default has been made, will proceed to sell at public auction, to the highest bidder, on

SATURDAY, SEPT. 28, 1918 at twelve o'clock m., in front of the Peoples Bank, in the town of Manassas, aforesaid county, all that certain lot, with improvements thereon, lying and being situate in the aforesaid town on Liberty avenue, and known as the Berry Hall property, adjoining Cockrell and others. For a description by metes and bounds reference is made to a deed recorded in deed book 43, page 283. TERMS CASH. H. THORNTON DAVIES, Trustee.

Wood's Seeds

Crimson Clover Increases crop production, improves the land and makes an excellent grazing and forage crop.

WOOD'S FALL CATALOG

Just Issued Tells All About Crimson Clover, Alfalfa, Fulghum Oats, Abbruzzi Rye and all other Farm and Garden Seeds FOR FALL SOWING. Catalog mailed free. Write for it, and prices of any Seeds required.

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

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.

LIVESTOCK PRIZES INCREASED BY VIRGINIA STATE FAIR.

When the Virginia State Fair Association last year doubled premiums over the year before and thereby eclipsed the offerings of every large fair held in the eastern states except one it was thought that this was progress enough for many years to come. Now comes the announcement that offerings for livestock will be further increased to \$20,000.00 in cash prizes at the 1918 State Fair.

\$25,000.00 IN PRIZES FOR BOYS' AND GIRLS' CLUBS AT VIRGINIA STATE FAIR.

The Virginia State Fair Association has just announced that \$25,000.00 in cash prizes will be offered to Boys' and Girls' Club members. This extremely liberal offer is the result of the interest shown in the Boys' and Girls' Clubs at last year's State Fair. It is also partly due to the fact that the young people of the State are doing their part nobly on the farm so as to make up for the shortage of labor caused by the war.

1918 VIRGINIA STATE FAIR PREMIUM CATALOG READY FOR MAILING.

Announcement is made from the office of the Virginia State Fair Association that the 1918 Premium Catalog is now ready for mailing. The catalog is a very handsome book of 128 pages and contains a complete list of premiums to be awarded at the coming fair with full particulars about the preparation and shipment of exhibits, etc. The catalog has a very unusual number of illustrations of last year's prize-winning exhibits, and is in every way the most attractive one that the Fair Association has ever issued.

Oil Stove Without a Wick. What's the use of being all tucked out with the heat of the kitchen when you can cook better meals with less work on the DETROIT VAPOR OIL STOVE, which burns kerosene without wick or odor, and doesn't radiate heat all over the place. Hot weather loses its cooking terrors with this famous stove. Thousands will tell you so. You owe it to yourself and to your health to see the DETROIT VAPOR OIL STOVE—the finest product of manufacturers who have devoted years to the farm stove problem. Prices, \$20.00 and up. The Cornwell Supply Company MANASSAS, VIRGINIA

BUSINESS LOCALS

Five Cents a Line First Insertion—Three Cents Subsequent. Wanted—50,000 white oak cross-ties. See us and get prices. M. Lynch & Co. 23-1f. Farm for sale or rent. Also one mule for sale. J. B. T. Davies. 6-1f. For Rent.—7-room house furnished or unfurnished, in Manassas; all conveniences; reasonable to right party; possession Sept. 20. Box 231, Manassas 12-1f. Wanted.—Pulp wood cutters; two years work; good wages and two good houses for cutters to stay in close by the timber... F. R. Saunders, Meat Market, Manassas, Va. 46

Cows.—A few good springers that will calve in September and October; also a few good fresh cows. These cows are all young and right. The kind that go to work when you start to feed them. At private sale every Monday. Calvin Appleton & Son, Nokesville. 12-3t

NOTICE.—Having bought the Foote Wall Paper stock, which I expect to sell out at low prices, I will keep store open on Saturdays. Other days, leave word at Hall's Store and I will bring sample books to your home. Geo. L. Larsen. 12-1f

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

For Sale.—Cheap, on easy terms, or would rent, 25-acre farm; all improvements; terms, apply E. Dickens, Bristow, Va. 13-4*

Wanted.—Ford Roadster, for cash; must be good condition. E. D. Wissler, 13-1f

Lost.—On Tuesday, a set of automobile tools, between the residence of Mrs. W. N. Lipscomb and the town. Mrs. W. N. Lipscomb. 13-1

For Sale.—My home on Grant ave.; 3 rooms, bath; stable; hen house. T. J. Ashford. 13-2

For Sale.—Good driving horse. J. L. Harrell, Manassas, Va. 11

Female nurse or attendant for a sanitarium for Nervous and Mental diseases. Salary, \$24.00 a month with board and laundry. Address, S. Lord, Stamford, Conn. 5-3t

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. Connor. 51

For Rent.—Jan. 1st, 1919, on shares, 250 acre farm, consisting of good, strong land. This farm can be rented for a term of years, but only to a party able to furnish horses, labor and machinery. Renter must be willing to take an active, working part in the contract, and have two or more sons, old enough and experienced enough, to work as necessary farm labor. If rented, renter must sow wheat crop this fall. References as to ability and integrity required. Address Lock Box 115, care The Journal, Manassas, Va. 14-4

For Rent, year 1919—My farm at Wellington, Va. A. S. Robertson. 15*2

Lost—Highly decorated knife. Please return to G. E. Spies at Dowell's Pharmacy.

VIRGINIA POLYTECHNIC INSTITUTE and AGRICULTURAL AND MECHANICAL COLLEGE Blacksburg, Virginia Fifteen degree courses in agriculture, engineering, general science and applied science; two year course in agriculture, farmers' winter course, training course for teachers of agriculture and industrial course for teachers of trades reserved officers training corps. Apply to Registrar for catalogue. J. D. EGGLESTON, President.

Plan Now To Attend & Exhibit VIRGINIA STATE FAIR RICHMOND OCT. 7 TO 12. \$25,000 Cash Prizes FREE \$35,000 Worth of World's FREE. GREATEST FAIR EVER KNOWN IN Dixie! Last year's record-breaking showing shows conclusively without doubt that the 1918 Premium Catalog is a very handsome book of 128 pages and contains a complete list of premiums to be awarded at the coming fair with full particulars about the preparation and shipment of exhibits, etc. The catalog has a very unusual number of illustrations of last year's prize-winning exhibits, and is in every way the most attractive one that the Fair Association has ever issued. The catalog is mailed free upon request, but to be sure to get a copy, application should be made at once to the Virginia State Fair Association, Richmond, Va. The Government is backing your Fair. What are you going to do?

RUSSIA

(By Walter S. Smoot.)

The great Russian Revolution, out of which it is hoped will come a new and free Russian nation, began with the overthrow of the Czar on March 15, 1917. With him fell the old regime in Russia, coming to its end because as an autocracy it did not represent the democratic demands of the Russian people. In 1906 the late Czar granted a Constitution which slightly disturbed the power of the old autocracy, but still left it with much of its old power, which it exercised in a corrupt, tyrannical, and inefficient manner. Its shortcomings were revealed in 1915 when the Russian armies were driven out of Poland and Galicia for lack of ammunition. Late in 1916 negotiations were opened up for a separate peace with Germany by the Russian Premier, a pro-German reactionary—Boris Stuermer. The intrigue was discovered and Stuermer compelled to resign; the negotiations with Germany, however, were continued, and were almost completed when the Revolution occurred. Persistent propaganda, after the meeting of the Duma on February 27, gradually won over the Russian troops to the cause of the people and the nation; and on March 13, 1917, the President of the Duma announced the formation of a Provisional Government with the Executive Committee of the Duma at its head. On the 15th, Czar Nicholas II abdicated leaving the control of the government still in the hands of the official class who had been active in the prosecution of the war.

From March 15 to July 20 Russia was ruled by a Provisional Government of Constitutional Democrats who were headed by the Prime Minister, Prince George Lvoff. The new government proclaimed free speech, the right to strike, universal suffrage, and the maintenance of existing treaties. It was soon apparent that the Government would be opposed at every step by the "Soviet" or Council of Workmen's and Soldier's Delegates, at Petrograd, which considered itself the true representative of revolutionary Russia and planned to give the Revolution a social rather than a purely political character. The Soviet was created and ruled by the ultra-radical Socialists, the Bolsheviks, led by Lenin and Trotsky, who were the avowed sponsors of a separate peace between Russia and Germany. Through these agents the Germans systematically corrupted the Russian armies by fraternizing with the men and professing agreement with their desire for a peace "without annexations or indemnities." By this means Brussiloff's victorious offensive in Galicia in July was converted into a disastrous retreat. Prince Lvoff resigned and the control of the government fell into the hands of the moderate Socialist, Alexander Kerensky.

Amid a burst of enthusiasm all over Russia, Kerensky assumed practically dictatorial power, and secured the restoration (on paper) of the death penalty for treason or mutiny. A new Cabinet was formed from which all extreme radicals like the Bolsheviks were excluded. The American Commission to Russia, led by Elihu Root, which arrived in Washington on August 19, was able to announce bright hopes for the recovery of Russian internal order and military efficiency. The German capture of Riga on the Baltic caused a break between Kerensky and the Russian military leaders, who led by General Korniloff attempted a coup d'état but failed. Rioting commenced in Petrograd under the leadership of the Bolsheviks,

who on November 7th drove Kerensky from the city. The Government buildings though defended for a time by the famous women's "Battalion of Death" were finally delivered over to Lenin and Trotsky. Under the Bolshevik regime German agents were given a free hand. In an interview Trotsky declared that Russia would not conclude a separate peace, but orders were issued for the reduction of the Russian armies. Finally on December 15 a truce with Germany was signed, with provision for the immediate opening of peace negotiations without participation of Russia's allies.

The result was the disgraceful peace conference at Brest-Litovsk. So greedy were the Germans, so manifestly determined to keep the Russian territory they had conquered that Lenin and Trotsky refused to continue the negotiations. On February 10, 1918, they withdrew from the conference but announced that the war was at an end and ordered the demobilization of the Russian armies on all fronts. The rapid resumption of military operations by Germany, however, soon brought the Bolsheviks to accept the conditions of peace which had been laid down at Brest-Litovsk. These conditions, which practically handed Russia territorially and politically over to Germany, were ratified by the "All Russian Congress of Soviets" at Moscow, March 14, 1918.

Thus was the German yoke placed upon Russia, a yoke which was to show no signs of lightening until the Czecho-Slovaks—unwilling Austrian subjects who had voluntarily surrendered to the Russian armies—should sweep across Siberia, bringing near the day when Russia should stand proud and free among the nations.

U. S. Government Poultry Exhibit at the State Fair.

Poultry will be well represented in the combined government exhibit at the Virginia State Fair this year. This combined exhibit is for the purpose of informing the people concerning the work their government, in its various departments, is doing towards winning the war.

Among the activities of the Department of Agriculture in stimulating food production, the campaign for increased poultry production is of no little importance.

The poultry exhibit is the product of years of experience in exposition methods and every effort will be made to visualize subjects in such a manner that observers will be informed as well as entertained. This exhibit will show the need for increased poultry production and will illustrate the efficient methods of poultry culture as practiced on the Government Farm at Beltsville, Md.

Some of the points that will be emphasized are the importance of keeping standard bred poultry, the selection of healthy, vigorous birds as breeders, early hatching, culling the flock, and the production of infertile eggs. A special appeal will be made for back-yard poultry keeping.

Models of poultry houses, brooder houses and food hoppers will be displayed as well as many oil bromides illustrating various varieties of chickens and types of poultry houses.

A Government poultryman will be in attendance to give advice and information and to distribute bulletins on poultry. Satisfied customers, whose printing order has been filed by the Journal's job department. See our work and get our quotations on cards, letter heads, statements, envelopes, sale bills, programs, catalogs, etc. High grade printing in one or two colors. Satisfaction guaranteed.

STATE OF VIRGINIA:

In the Clerk's Office of the Circuit Court for Prince William County, this 19th day of August, 1918.

International Harvester Company of America, a Corporation,

vs. Geo. B. Farquhar, et al.

IN CHANCERY

The general object of the foregoing suit and an attachment sued out therein is to attach the estate of said Geo. B. Farquhar in Prince William County, being an undivided one-sixth interest (subject to the dower of Mary Anne Farquhar) in and to a certain tract of land about one-half mile south of Buckhall, in Manassas District, Prince William County, Virginia, adjoining the lands of Bennett, Robinson and others, containing 241 acres, one rood and 23 poles, more or less, and known as the Chas. Farquhar property, and to have partition or sale of said entire tract as may appear proper to court, and subject the said interest of the said Geo. B. Farquhar therein to the payment of the claim of the plaintiff against him for \$130, with interest from May 20, 1914, until paid, subject to a credit of \$15.77 as of April 27, 1915, and a reasonable attorney's fee for collection; and it appearing that the attachment has been duly returned executed, but a copy thereof not delivered to said Geo. B. Farquhar, and it further appearing from affidavit duly filed in this cause that the said Geo. B. Farquhar is not a resident of the State of Virginia, it is therefore ordered that the said Geo. B. Farquhar appear within fifteen days after due publication of this order and do what is necessary to protect his interests.

And it is further ordered that a copy hereof be published once a week for four successive weeks in the Manassas Journal, a newspaper printed and published in the aforesaid county, and that a copy hereof be posted at the front door of the courthouse of this county on or before the next succeeding rule day after this order is entered.

GEO. G. TYLER, Clerk.
A True Copy—Teste:
GEO. G. TYLER, Clerk.
H. Thornton Davies, p. q. 14-4

STATE OF VIRGINIA:

In the Clerk's Office of the Circuit Court for Prince William County, this 19th day of August, 1918.

Elizabeth Farquhar

vs. Geo. B. Farquhar, et al.

IN CHANCERY

The general object of the foregoing suit and an attachment sued out therein is to attach the estate of said Geo. B. Farquhar in Prince William County, being an undivided one-sixth interest (subject to the dower of Mary Anne Farquhar) in and to a certain tract of land about one-half mile south of Buckhall, in Manassas District, Prince William County, Virginia, adjoining the lands of Bennett, Robinson and others, containing 241 acres, one rood and 23 poles, more or less, and known as the Chas. Farquhar property, and to have partition or sale of said entire tract as may appear proper to court, and subject the said interest of the said Geo. B. Farquhar therein to the payment of the claim of the plaintiff against him for \$115, with interest from Nov. 14, 1914, until paid; and it appearing that the attachment has been duly returned executed, but that a copy thereof has not been delivered to said Geo. B. Farquhar in person, and it further appearing from affidavit filed in this suit that the said Geo. B. Farquhar is not a resident of the State of Virginia, it is therefore ordered that the said Geo. B. Farquhar appear within fifteen days after due publication of this order and do what is necessary to protect his interests.

And it is further ordered that a copy hereof be published once a week for four successive weeks in the Manassas Journal, a newspaper printed and published in the aforesaid county, and that a copy hereof be posted at the front door of the courthouse of this county on or before the next succeeding rule day after this order is entered.

GEO. G. TYLER, Clerk.
A True Copy—Teste:
GEO. G. TYLER, Clerk.
H. Thornton Davies, p. q. 14-4

PUBLIC SALE!

VALUABLE REAL ESTATE
Under and by virtue of a certain deed of trust bearing date on the 25th day of February, 1914, of record in the clerk's office of Prince William County, Virginia, in deed book 64, pages 481-2, and executed by William Riley, and at the request of the beneficiary therein, by reason of default having been made in the payment of the note secured under said trust, the undersigned trustee therein named will offer for sale to the highest bidder, at public auction, on **SATURDAY, SEPT. 14, 1918,** at twelve o'clock m., in front of the Peoples National Bank, in the town of Manassas, aforesaid county, all that certain lot or parcel of land, lying and being situate near Thoroughfare, in Gainesville district, aforesaid county, adjoining the lands of Mrs. Marsteller, and known as the Smallwood place, containing **ONE ACRE**. This is the property now owned by said William Riley, but the graveyard is reserved. **TERMS CASH.**
H. THORNTON DAVIES, Trustee.
L. B. PATTIE, Auc'r. 13-ts

REAL ESTATE and INSURANCE

Having determined to devote our whole time to the Real Estate and Insurance business, we hereby solicit all property for sale and request those having property to list the same with us promptly.
We promise to deal fairly with all and will give the business our best attention.
C. J. MEETZE & CO.
Opp. Ry. Station Manassas, Va.

GARDNER BOOTHE, President
M. B. HARLOW, Vice President
GEO. E. WARFIELD, Cashier
FIRST NATIONAL BANK,
ALEXANDRIA, VA.,
DESIGNATED DEPOSITORY OF THE UNITED STATES.
CAPITAL AND UNDIVIDED PROFITS \$100,000
DIRECTORS:
S. L. BOOTHE, M. B. HARLOW,
G. E. WARFIELD, J. F. SMITH,
WATER ROBERTS, S. B. GR. JR.,
DOUGLASS STUART
Prompt attention given to all business, including collections throughout the United States and Europe.

CHURCH SERVICES

PRESBYTERIAN
Manassas Presbyterian Church, Rev. Alford Kelley, pastor.
Sunday—Sunday School at 9:45 a. m. Subject, "Christian Giving."
Preaching at 11 a. m. Subject, "God."
Preaching at 8 p. m. Subject, "Men."
Wednesday—Prayer meeting at 8 p. m. Subject, "Missions—India."

LUTHERAN
Bethel Lutheran Church, Rev. Edgar Z. Pence, pastor.
Sunday—Sunday School at 10 o'clock.
Preaching at 11 o'clock a. m.

EPISCOPAL
Trinity Episcopal Church, Rev. A. Stuart Gibson, Rector.
Sunday School at 10 o'clock a. m.
Service first, second and fourth Sundays at 11 a. m.; third Sunday at 8 p. m.
St. Ann's Memorial Chapel, Nokesville. Service first Sunday at 8 p. m.; third Sunday at 11 a. m.

BAPTIST
Manassas Baptist Church, Rev. T. D. D. Clark, pastor.
Sunday—Sunday School, 9:45 a. m.; morning service, 11 o'clock; B. Y. P. U., 5:45; evening services at 7:30.
Wednesday—Prayer meeting at 7:30 p. m.

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

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

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

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

Rev. C. K. 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.
Bristow—Third and fifth Sundays, 3 p. m.
Woodlawn—Third and fifth Sunday, 3 p. m.
Woolsey—First Sunday, 3 p. m.

UNITED BRETHREN
Rev. I. C. Mearick'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.
Aden—Second and fourth Sundays, 3 p. m.
Midland—First and third Sundays, 11 a. m.
The first anniversary service of Aabury U. B. Church will be held Sunday night, Sept. 1, at eight o'clock. The pastor will give a brief account of the year's work. Every member of the church is expected to be present. The public is most cordially invited. Special music will be arranged.

LET US SEND YOU OUR STYLE BOOK OF THE SEASON'S SHOE FASHIONS
—showing the exclusive and distinctive features worn by the particular dressers
Buying footwear by mail is made easy and satisfactory.

RICH'S
1601 F. Street, Corner Town, Washington, D. C.

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.

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

S. Kann Sons Co.

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

Kann's Summer Sale of Furs

Now in Progress

IS AN AUTHENTIC DISPLAY OF STYLES ADOPTED FOR THE COMING FALL AND WINTER SEASONS AT DECIDED SAVINGS FROM PRICES THAT WILL PREVAIL LATER IN THE YEAR.

—Prediction points to next fall and winter being the greatest season ever for furs of all kinds. Fashion leaders proclaim there will be more beauty and individuality in furs than any other type of outer garment. This beauty and individuality is reflected in our summer display which is the best we ever made.

—You will want furs for their distinctiveness.

—If you wait until the season for wear comes you will, in all probability, pay more for similar qualities, that is if such qualities are to be had at all. Buy now and be sure not only of the fur you want but of the saving that can be made. The workmanship on these garments is of an exceptionally high standard because we were able, when these garments were made up, to secure the services of expert furriers to fashion them.

MAKE SELECTIONS EARLY

Pay a fourth of the sale price and we will hold the article selected for future delivery—balance to be paid before November 15, 1918.

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

Kreso Dip No. 1

A 5% solution of Kreso Dip No. 1 kills the 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, scabies or scitch 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 disease. 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.

Electrical Needs

Anything you want in the way of electrical equipment—motors, fans, heaters, irons and the most up-to-date lighting fixtures. Our wiring and installation of fixtures is approved by the Board of Underwriters. And you don't have to pay a big price for our good work. Let us give you an estimate.

G. L. ROSENBERGER MANASSAS, VIRGINIA

STATE NORMAL SCHOOL FREDERICKSBURG, VA. Professional training for teachers. Preparation for home life. Special industrial courses. All courses lead to Virginia certificates. Post graduate courses leading to degree of Bachelor of Science in Education. Expenses actual cost. Best location. Modern Buildings. Ideal health conditions. For free tuition, catalogue and general information, write E. H. RUBSELL, President.

Rector & Co. HAYMARKET, VA. **UNDERTAKERS**

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

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.

CRIMSON Wood's Seeds. **CLOVER** A Wonderful Soil Improver! Also Makes Excellent Winter and Spring Grazing, the Best of Early Green Food or a Good Hay Crop. The high prices of fertilizers make it especially desirable for farmers to sow all the soil-improving crops possible, and CRIMSON CLOVER is unquestionably one of the best of soil-improving crops, making wonderful increases in the yields of Corn, Cotton and other crops which follow it. Write for prices, and WOOD'S FULL CATALOG, which gives full information about CRIMSON CLOVER, ALFALFA and all Seeds for Fall Sowing. A Mailed free on request. **T. W. WOOD & SONS,** REDDEN, - Richmond, Va.

OUR SAVED FOOD FED THE ALLIES

Food Administrator Writes President America Conserved 141,000,000 Bushels Wheat

CREDIT DUE TO WOMEN.

Meat and Fat Shipments Increased by \$44,600,000 Pounds.

Conservation measures applied by the American people enabled the United States to ship to the Allied peoples and to our own forces overseas 141,000,000 bushels of wheat and \$44,600,000 pounds of meat during the past year, valued in all at \$1,400,000,000. This was accomplished in the face of a serious food shortage in this country, bespeaking the wholeheartedness and patriotism with which the American people have met the food crisis abroad. Food Administrator Hoover, in a letter to President Wilson, explains how the situation was met. The voluntary conservation program fostered by the Food Administration enabled the piling up of the millions of bushels of wheat during 1917-18 and the shipment of meat during 1917-18.

The total value of all food shipments to Allied destinations amounted to \$1,400,000,000, all this food being bought through or in collaboration with the Food Administration. These figures are all based on official reports and represent food exports for the harvest year that closed June 30, 1918.

The shipments of meats and fats (including meat products, dairy products, vegetable oils, etc.) to Allied destinations were as follows: Fiscal year 1916-17.....2,166,500,000 lbs. Fiscal year 1917-18.....3,011,100,000 lbs.

Increase 844,600,000 lbs. Our slaughterable animals at the beginning of the last fiscal year were not appreciably larger than the year before and particularly in hogs; they were probably less. The increase in shipments is due to conservation and the extra weight of animals added by our farmers.

The full effect of these efforts began to bear their best results in the last half of the fiscal year, when the exports to the Allies were 2,183,100,000 pounds, as against 1,208,500,000 pounds in the same period of the year before. This compares with an average of \$91,000,000 pounds of total exports for the same half years in the three-year pre-war period.

In cereals and cereal products reduced to terms of cereal bushels our shipments to Allied destinations have been: Fiscal year 1916-17.....259,800,000 bushels Fiscal year 1917-18.....340,200,000 bushels

Increase 80,900,000 bushels Of these cereals our shipments of the prime breadstuffs in the fiscal year 1917-18 to Allied destinations were: Wheat 137,000,000 bushels and of rye 28,800,000 bushels, a total of 164,900,000 bushels.

The exports to Allied destinations during the fiscal year 1916-17 were: Wheat 120,100,000 bushels and rye 2,800,000 bushels, a total of 122,900,000 bushels. In addition some 10,000,000 bushels of 1917 wheat are now in port for Allied destinations or en route thereto. The total shipments to Allied countries from our last harvest of wheat will be therefore, about 142,000,000 bushels, or a total of 154,800,000 bushels of prime breadstuffs. In addition to this we have shipped some 10,000,000 bushels to neutrals dependent upon us, and we have received some imports from other quarters.

"This accomplishment of our people in this matter stands out even more clearly if we bear in mind that we had available in the fiscal year 1916-17 from our normal carry-over and as surplus over our normal consumption about 300,000,000 bushels of wheat which we were able to export that year without touching on our home loaf," Mr. Hoover said. "This last year, however, owing to the large failure of the 1917 wheat crop, we had available from our carry-over and production and imports only just about our normal consumption. Therefore our wheat shipments to Allied destinations represent approximately savings from our own wheat bread.

"These figures, however, do not fully convey the volume of the effort and sacrifice made during the past year by the whole American people. Despite the magnificent effort of our agricultural population in planting a much increased acreage in 1917, not only was there a very large failure in wheat, but also the corn failed to mature properly, and our corn is our dominant crop. "I am sure," Mr. Hoover wrote in concluding his report, "that all the millions of our people, agricultural as well as urban, who have contributed to these results should feel a very definite satisfaction that in a year of universal food shortages in the northern hemisphere all of these people joined together against Germany have come through into sight of the coming harvest not only with wealth and strength fully maintained, but with only temporary periods of hardship.

"It is difficult to distinguish between various sections of our people—the homes, public eating places, food trades, urban or agricultural populations—in assessing credit for these results, but no one will deny the dominant part of the American women."

A hoarder is a man who is more interested in getting his bits than in giving his bit.

AMERICANS ASKED TO LIMIT USE OF SUGAR

Must Use No More Than Two Pounds Per Person a Month if the Present Meagre Allied Sugar Ration Is Maintained.

Stocks Will Be Short Until Beginning of New Year—Ration May Be Enlarged Then.

Two pounds of sugar a month—half a pound a week—that is the sugar ration the U. S. Food Administration has asked every American to observe until January 1, 1918, in order to make sure there shall be enough for our Army and Navy, for the Allied armies and for the civilians of those nations.

By New Year's the world sugar situation will be relieved somewhat by the new crop. Cuban sugar of this year's crop will be arriving in this country.

Every available sugar source will be drawn on by the Food Administration during the next winter months to maintain sufficient stocks here to keep up our national sugar supply. During October the first American beet sugar will arrive in the market. By the middle of November some of our Louisiana cane crop will be available. All of this sugar and more may be needed to keep this nation supplied on a reduced ration and to safeguard the Allied sugar ration from still further

reduction. In Europe the present ration is already reduced to a minimum.

Our Situation. The situation which the United States faces in its efforts to maintain a fair distribution of sugar to the Allied world is as follows:

Sugar supplies throughout the country, in homes, stores, factories and bakeries are at a low ebb. We must make increased sugar shipments to the Allies.

Production of American beet and Louisiana cane crops have been disappointing. Porto Rico crops have been curtailed.

Immense sugar stocks in Java cannot be reached on account of the shipping shortage; ships are needed for troop movements and munitions.

Army and Navy sugar requirements have increased as well as those from the Allies.

Most industries using sugar have had their allotment reduced by one-half; some will receive no sugar.

Households should make every effort to preserve the fruit crop without sugar, or with small amounts of sugar. Later, when the sugar supply is larger, the canned fruit may be sweetened as it is used.

French Sugar Mills Destroyed

France must import sugar today, most of it from this side of the ocean, because the largest portion of French sugar beet land is in German hands. As a result, the French people have been placed on a sugar ration of about 18 pounds a year for domestic use; a pound and a half a month. This photograph shows how the German

troops destroyed French sugar mills. Thanks to the French rationing system the annual consumption has been cut to 600,000 tons, according to reports reaching the United States Food Administration. Before the war France had an average sugar crop of about 750,000 tons of sugar and had some left over for export.

Saving Sugar Saves Shipping

AMERICAN families would have less sugar than the people of war-torn France, if we depended entirely on our home-grown sugar stocks. Approximately 75 per cent. of our sugar is shipped to our shores. We produce about 1,000,000 tons of sugar a year. Our imports from abroad amount to over 3,000,000 tons a year in normal times. The United States Food Administration asks each family to limit its use of sugar to two pounds per month per person for household use. The military situation demands that every available ship be placed at the disposal of the Army or Navy. When we save sugar, we save shipping.

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.

VICTROLAS
The name means ALL. It is made by the Victor Talking Machine Co. Don't be deceived by some other—not all Cabinet Machines are Victrolas. Let me show you. Give me your order for Records. I have some in stock all the time. A little advance in price. GIVE ME A CALL.
Watch Repairing and Fitting of Glasses
H. D. WENRICH
JEWELRY STORE MANASSAS, VA.

Henry K. Field & Co.,
Lumber, Shingles, Laths, Doors, Sash,
Blinds and Building Material
OF ALL KINDS.
ESTIMATES FURNISHED.
Office: No. 115 N. Union Street.
Factory: No. 111 N. Lee Street. **ALEXANDRIA, VA**

WATCH THIS SPACE NEXT WEEK
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', MEN'S 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 Solby makes for ladies, A. S. Kreider & Polyanon for Men 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.

HAYMARKET

Miss Martha Carter, who spent the summer in Canada, is at her home here for a visit.

Mr. Marion Hutchison of the Merchant Marine Service, is spending a few days at his home here, having recently returned from an extended trip.

Lieut. R. H. Blair is at home for a furlough of three months, after fourteen months duty over seas. He was with the family at "Shirley" for a short stay, and left this week with Mrs. Blair and their little son to visit his parents in Milwaukee, Wis.

Mrs. A. L. M. Fuller and Miss Jean Fuller, who spent the summer in Asheville, N. C., are at Meade Croft for a visit before returning to their home in Baltimore.

Children's Day for Grace Chapel Sunday School, near Hickory Grove, was observed on last Saturday. The services were in charge of Rev. Edwin S. Hinks, who preached at 11 a. m. and at 3 in the afternoon, made an address to the Sunday School children who attended in a body. The hours between the services were spent in the enjoyment of a bountiful lunch served under the trees around the chapel, and in a pleasant social time generally.

WATERFALL

Miss Jean Howdershell, of Washington, who spent last week at Atlantic City, is the guest this week of her sister, Mrs. R. R. Smith.

Mrs. Guilford and Misses Faye Brumback and Elizabeth Guilford and Mr. A. K. Guilford, of Washington, were week-end guests at "Oakshade."

Mrs. Henry Owens and Miss Hilda Owens, who have been visiting Mrs. Jas. Ashby, have returned to their home in New York.

Miss Grace McDonough, of Washington, is visiting Mrs. G. A. Gosson this week.

Misses Marie White and Rose Shirley attended the Marshall fair on Thursday last.

Quite a number of our people attended camp meeting at Benton's wood last week.

Mr. G. S. Shirley, of Washington, spent the week-end at his home here.

Mr. Frank Gosson is spending this week in Lynchburg.

Misses Flora Smith, Pauline Gosson and Jennie Saleiba were Manassas visitors recently.

A series of meetings will begin at Antiech Church Tuesday evening, Sept. 3. The pastor will be assisted by the Rev. C. Wirt Trainham, of Bruington, Va.

GREENWICH

Mr. Statly Kidwell, of Washington, is home on the sick list this week.

Many of the people from here attended the Marshall Fair last Thursday.

Miss Carrie Lee Washington spent the week-end at her home here.

Miss Alma Brady has returned to her home in Haymarket.

The Oak-Dale Baptist Sunday School will give a picnic in the Grove on Saturday 31, beginning at 1 a. m.

Mr. E. A. Taylor and family motored to Camp Lee on Saturday and returned.

Miss Nellie Grant, of Washington, is spending some time with her aunt, Mrs. H. M. House.

Mrs. Lester and infant daughter, of Washington, spent several days last week with Mr. and Mrs. J. B. Dahn.

Mrs. Willie Mayhugh is staying with her daughter, Mrs. C. E. Nalla.

Mrs. Anna Grant, of Washington, is visiting her daughter, Mrs. C. E. Nalla.

Mrs. Emily King, of Norfolk, spent the week-end with her niece, Mrs. E. S. Mayhugh.

Mr. R. B. Nalls made a business trip to Manassas last Saturday.

Miss Alice Meetze is visiting Miss Mary Reid.

Quite a number of people from here attended the Loudoun Camp Meeting last Sunday.

EASTERN COLLEGE TO OPEN SEPTEMBER 25

List of Teachers and the Different Branches They Will Preside Over.

The twentieth annual session of Eastern College promises to open very auspiciously September 25th. President Hervin U. Roop, who has just returned from a trip to New York City, announces the following new teachers:

Professor of English—Dr. (Miss) Charlotte Moore. Miss Moore is an A. B. graduate of Cornell University; A. M., 1911, of Columbia University, and Doctor of Philosophy (Ph. D.), 1915, University of Pennsylvania. Before graduating from Cornell she was head of the department of English in Ward-Belmont Seminary for five years. Since then she was connected with Converse College for six years as head of the English department. The presidents of these institutions speak most glowingly of her scholarship, teaching ability and character.

Professor of Modern Languages—Dr. (Miss) Elizabeth E. Morrow. Miss Morrow is an A. B. graduate of Union College; A. M., 1903, same college, and a doctor of philosophy (Ph. D.), of Zurich University, Switzerland. As a teacher Miss Morrow "is a pronounced success; her ability as a disciplinarian is decidedly good; she is robust and indefatigable, very adaptable and remarkably able in many lines. She is a strong character, forceful, modern, diplomatic."

Professor of History and Economics—Dr. W. H. Collins. Professor Collins is a graduate of Western Maryland College and a doctor of philosophy (Ph. D.), Yale University. Dr. Collins knows his subjects thoroughly and is a successful teacher.

Professor of College Mathematics and Latin—Professor Wm. Cobham. Professor Cobham is an A. B. graduate of Glasgow University and an A. M. of London University. All who know him speak highly of his scholarship and teaching ability.

Professor Collins and Cobham formerly taught in Eastern College.

Professor of Spanish and Portuguese—Professor M. de la Rosa. He was graduated from the University of Bogota with the B. C. degree, and also understands the English language.

Professor of the Commercial Branches—Professor C. H. Lockhart, who is a graduate of Vassar University. In addition to his fine training, he has had some years of successful business experience—employing and managing men.

Director of the Department of Music—Miss Vera Board, who is an honor graduate and gold medalist of the Toronto Conservatory of Music. Miss Board also studied two years abroad, having studied piano with Monsieur Auguste Pierret and voice with Monsieur Lucien Barton, Paris, France. Until recently Miss Board taught voice, piano, harmony and counterpoints in the Bristol School, Washington, D. C. After having taught there for seven years, Miss Bristol says that she is a teacher of unvarying loyalty to the school and its best interests. Her genial disposition, always hopeful and inspiring in her presence makes her a great acquisition to any college. I can not say too much in her favor. She is a vocal and piano soloist of fine

ability. Miss Board will be assisted by Miss Edna Porter and Miss Bella Lipscomb, of Texas. It will be remembered that Miss Porter was graduated from the music department of Eastern College and has since spent two years in further study at the Peabody Conservatory of Music, Baltimore, Md.

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

Lost—Small gold watch; case flowered on both sides. Mrs. George McCuen. 15-1

TRUSTEES' SALE OF VALUABLE REAL ESTATE

By virtue of an order of the District Court of the United States, for the Eastern District of Virginia, entered on the 7th day of January, 1918, in the matter of Rector & Hunt, bankrupts, the undersigned, J. S. Wilson, trustee in bankruptcy, and the undersigned, C. A. Sinclair, trustee under a certain deed of trust, duly recorded in the clerk's office of Prince William county clerk's office, executed by E. R. Rector and wife, in which H. B. Bear and Annie J. Speake are the beneficiaries, shall offer for sale, to the highest bidder, on the terms mentioned below, on **SATURDAY, SEPT. 21, 1918**, in front of the Peoples National Bank of Manassas, Va., in the town of Manassas, at about 11 o'clock a. m., the following real estate, to wit: said trustees having by said order been ordered and directed to sell the same:

That certain tract of land lying and being situate about one

mile east of the town of Haymarket, Prince William county, Va., on the east side of the Carolina road and bounded as follows: Beginning at 1, a point in center of Carolina road, opposite a stone by a post at intersection of fence on east side of said road, a corner to Osborne; thence with the said fence N. 82 E. 98.64 poles to 2, a stake and stone in Lightner's line; thence with Lightner N. 16 1/4 E. 83.4 poles to 3, a point in center of road leading to Catharpin, stone on south side thereof, a corner to Lightner; thence with middle of said road N. 81 W. 8 poles, S. 83 3/4 W. 60 poles to 4, turn in road 20 links from three red oaks, in angle of fence, corner to Utterback; thence N. 76 3/4 W. 47.7 poles to 5, the intersection of the Carolina road and 20 links north of a stone on east side of same, corner to Utterback in Depauw's line; thence with Carolina road S. 8 1/2 W. 36 poles, S. 19 E. 14 poles, S. 44 E. 34 poles, S. 23 1/2 E. 22 poles, S. 16 3/4 E. 24 poles, S. 3 1/2 E. 15.4 poles to the beginning and containing

80 ACRES, 3 rods and 25 poles.

TERMS OF SALE:—One-half cash on day of sale, and the balance upon a credit of one and two years, the purchaser to execute interest bearing bonds for the deferred payments and the title to be retained until the purchase money is paid in full.

This real estate will be sold free of liens.

JOHN S. WILSON,
Trustee in Bankruptcy.
C. A. SINCLAIR, Trustee.
Jno. P. Kerlin, Auc'r. 15

Better start your subscription to The Journal before the price advances.

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 \$7.50. 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.

DID YOU GET ONE OF those 50c NECK TIES advertised last week? Many did; you may not have been among the lot. Get some while "getting 'em good." Well, we have just added 20 dozen more to the lot; if they are not as good as normal dollar ties, we stand ready. BIG WINDOW DISPLAY.

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

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.

BRING THIS COUPON

This Coupon, with \$5.00 worth of Cash Tickets for Week of Sept. 2 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.

HYNISON'S

The Quality Shop :: Manassas, Virginia