

The Manassas Journal

ESTABLISHED MAY, 1895

VOL. XXIV. No. 17.

MANASSAS, VA., FRIDAY, SEPT. 13, 1918

\$1.00 A YEAR IN ADVANCE

COUNCIL OF DEFENSE MEET AT COURTHOUSE

Mr. R. G. Koiner Succeeds Mr. C. A. Montgomery—Address by Prof. Hutcheson.

(Lillian V. Gilbert, Secretary pro tem)
The Manassas District Council of Defense met at the courthouse on Friday, September 6, at two o'clock, at the call of the chairman, Mr. J. J. Conner, to consider several matters calling for attention. After appointing Miss Lillian Gilbert, secretary, pro tem, a motion was passed recommending Mr. R. G. Koiner to be made chairman of the County Council, to succeed Mr. C. A. Montgomery, who has entered the army.

Mr. G. Raymond Ratcliffe received a communication from the State Council stating that Prince William county was expected to enroll a minimum membership of fifty contributing members—contributions to range from one to ten dollars per member. The Manassas Council then authorized its chairman to appoint a committee to secure its quota of the fifty contributing members and recommended that the County Council be called together at an early date to consider various matters calling for its attention.

Prof. T. B. Hutcheson, of Blacksburg, was then introduced, who gave a strong, practical and patriotic talk on wheat culture. He said that England raised a larger crop of wheat this year than it had since 1882, and this, in spite of the fact that one man out of every seven was away in the war. He gave expression to his observation that our large crop this year had been harvested quicker and with less loss than ever before. He said that we could all let out a notch, if we would, and do more work than heretofore.

He named Fulcaster, Red Wonder and Stoner as the three best varieties of bearded wheat and Leap's Prolific and Fultz as leading smooth sorts. He emphasized the thorough preparation of a firm, fine seed bed on early plowed soil.

The fall fertilization at this time was best composed of from 300 to 500 pounds of 16 per cent acid phosphate—ammoniated goods and bone meals costing too much in comparison with acid phosphates.

Experiments in several counties of this state show that for each 100 pounds of acid phosphate sown an increase of three and one-half bushels of wheat were harvested. If 100 pounds of phosphate costs \$1.25 and you get \$7.70 for the extra wheat it produced it makes a good investment. In the spring, if wheat has a pale, yellow color and looks weak, an application of 100 pounds per acre broadcast by hand of nitrate of soda will help wonderfully; a well spread coat of barn-yard manure will give still better results on poor knolls.

The proper time of seeding is usually just after the first killing frost, which would make it in this locality between October first and twentieth. He said five pecks would do for an acre of rich ground, but that six pecks were none too much for an acre of thin land.

The government is anxious to have as much wheat as possible grown this side of the Mississippi river to save such a long haul. Virginia is asked to increase her acreage ten per cent over last year and her yield just as much as possible.

Virginia used to be the Banner Wheat State, and in a crisis like this can she not be depended on to come to the front

CHASE-WEBBON

Miss Weedon, the Bride, a Native of Prince William County.

A wedding of interest took place at noon Saturday at the Church of the Holy Nativity, Forest Park, Baltimore, when Miss Henrietta Louise Weedon became the wife of Lieut. John Ebert Chase, U. S. A. The ceremony was performed by the Rev. John T. Chase, father of the groom, assisted by the Rev. Hugh W. S. Powers, rector of the church.

The bride entered the church on the arm of her father, by whom she was given in marriage. She wore a Lucile model of pompadour satin, with full court train lined with cloth of silver, and carried a shower bouquet of Bride and Sweetheart roses. Her only ornament was a gold necklace given to her grandmother on her wedding day.

Her attendants were Mrs. Sidney Weedon, of Cleveland, Ohio, who wore white satin and a black picture hat, as matron of honor, and Miss Clyde Holland, of Franklin, Va., who wore flesh georgette and wistaria velvet hat, as maid of honor. The bridesmaids were Misses Eloise Tebbes and Frances Weedon, of Washington, who wore white georgette dresses and black picture hats. All carried bouquets of red, white and blue flowers.

The groom had as his best man Yeoman Donald M. De Law, who wore a white tuxedo and a white bow tie. The ushers were Hugh Weedon, William Chase and Marvin Hawkins. The only decorations at the church were American flags and red, white and blue ribbons.

A reception at the home of the bride was held for the immediate families. The house was decorated with red, white and blue flowers.

Lieutenant Chase is stationed at Camp Wadsworth, Spartanburg, S. C., where they will go after a short wedding trip. The bride is a granddaughter of the late Judge Wm. E. Lipton.

OFFICIAL NOTICE

Of Local Food Administrator for Prince William County.

The State Food Administration considers that the necessity of obtaining permits from the Local Food Administration for the purchase of sugar for home canning and preserving has now passed and retail merchants are authorized from September 10th to make sales for this purpose on the old basis. The householder must sign a home canning certificate as before but these certificates will no longer require endorsement. Sales are still limited to 25 pounds on one certificate, and the retailer will be responsible for an equal distribution of sugar among his customers.

Unless more sugar becomes available for this purpose, the present plan of a total allotment of 75 pounds to the average size household and 100 pounds to large households must be adhered to. Retailers making allowance in excessive quantity to any one household will be considered to have violated the Food Administration rule of equal distribution. T. O. LATHAM, Food Administrator for Prince William County.

Virginia used to be the Banner Wheat State, and in a crisis like this can she not be depended on to come to the front

ANOTHER BIG INDUSTRY

Alexandria Selected for Torpedo Assembling Plant.

Another big industry apparently is assured in Alexandria, announcement having been made Wednesday that the Navy Department had selected that city for the location of a torpedo assembling plant that will give employment to 2,000 men, a large percentage of them among the highest paid skilled mechanics in the country. The selection of Alexandria by the Navy Department is due in a large measure, it is stated, to the efforts of Representative C. C. Carlin, who received the hearty co-operation of Senator Claude A. Swanson. Representatives of the Navy Department selected a site for the plant the land lying between Lee street on the west, the Potomac river on the east, Fayette alley on the south and Cameron street on the north—covering approximately two city blocks. At the request of Mr. Carlin the negotiations for the property were carried on by the Chamber of Commerce. The owners of the property, who are said to have sold to the government at fair figures, are Henry K. Field & Co., W. A. Smoot & Co., Inc., Arthur H. Bryant, John David Lannon, Mutual Ice Company, F. S. Harper, Inc.; Miss Minnie Henderson and Mrs. Catherine Butler. Occupying the land at present are planing mills, lumber yards, stables, warehouses, garages and store buildings. Surveyors were on the ground recently and it is understood that the present occupants are to vacate as soon as possible.

These members of the Alexandria Chamber of Commerce conducted the negotiations for the purchase of the property: R. L. Payne, president; J. V. Williams, business manager; Gardner L. Boothe, Judge, S. G. Brent, George E. Warfield, Wallace Lindsay and Carroll Pierce. They were assisted by E. C. Dunn, city engineer, and Charles H. Callahan, commissioner of revenue.

GRATIFYING OBSERVANCE

Virginians Asked to Rigidly Observe the Gasoline Order.

The Journal is in receipt of the following telegram from H. F. Byrd, fuel administrator for Virginia:
Local fuel administrators throughout Virginia report most gratifying observance last Sunday of the appeal to use motor cars for necessary purpose only. In some communities, however, the response was not one hundred per cent. It is not in keeping with the traditions of Virginia to decline to respond to any patriotic measure. The conservation of gasoline is vital to the successful prosecution of the war. I appeal to the people of Virginia to make next Sunday and each succeeding Sunday, so long as the present order may be necessary, notable for the ready response to the spirit and intention of the request of the national fuel administration. Those who ignore the appeal and use their cars for pleasure should be marked and treated as slackers.

Messrs. Hezekiah Reid and E. P. Davis, of Hoadley, were pleasant callers at The Journal office today.

We are unable to give the number of persons registering in the county yesterday, but at Manassas 282 white men registered and 63 colored.

YOUNG MEN FIRST

Under New Draft Law Men 19 to 20 Years First Called.

Announcement is made by the provost marshal general that under the new draft law the first call to the colors will be made upon the men of 19 to 20 years, both inclusive, and those of 32 to 36, both inclusive. These men, it is stated, will receive their questionnaires ahead of the others and will be classified first, and it is expected that in October 100,000 or more of them will be sent to the training camps in order that there may be no interruption in the process of mobilizing and training the American army. After the men of the ages mentioned are classified the policy of the department with respect to the 18-year-old boys and the men of 37 and over will be determined.

It will occasion little surprise to learn that the department will first invade the age classes closest to the present age limits. There is known to be a very strong sentiment against calling the 18-year-old men at first; also, it is recognized that the least available material is to be expected from the men of advanced age. There are many points to be taken into consideration in the mobilization of the greater army, but the main consideration is promptly to get the very best material possible into the military forces. This can be accomplished by taking those nearest in age to the present age limits. The provost marshal general has not yet indicated whether it is his purpose to exhaust the eligibles from the age classes mentioned above before calling men from lower and higher age limits. That is a question of interest to all registrants, but which is still a matter of speculation. The department intends to proceed with due regard for getting the best material possible and at the same time for the protection of the industrial situation at home. Washington Post.

WHY IS IT DONE?

Money Thrown Away by Excessive Use of Fertilizers.

How many farmers have prepared to respond to the government's appeal to increase their wheat acreage this fall 10 per cent over last fall? That would mean to fallow part of their small grain stubble or encroach on the 1918 oat or corn crop, or hay crop or pasture. The time for the most thorough preparation of fallow land is past—the action of July and August atmospheric conditions on the upturned soil.

How many farmers realize that with late sown wheat (say after October 10th) it is advisable to use two bushels of seed to the acre instead of the usual one and one-half bushels?

How many have discovered that commercial fertilizers bear a relation to the soil somewhat similar to that of lime—their agricultural value being due to combination with the plant food existing in the soil? Probably a rich soil could, but a soil of fair quality only cannot "use" more than 200 pounds to the acre and any application large or small would produce no effect on a soil practically sterile.

And we have literally thrown away money by an excessive application of fertilizer, or by using fertilizers with that costly and useless (in wheat production) nitrogen constituent or potash. A. D. RICOLA.

MUSICAL COMEDY

To Be Given at Conner's Hall Next Monday.

The local chapter, U. D. C., will offer Milton Harding's merry and tuneful musical comedy success, "Jane," at Conner's Hall on next Monday, Sept. 16, in an effort to raise funds for the Red Cross.

"Jane" is an amusing story on the trials of the "new rich," who are making separate efforts to enter society. Just as they are about to make a grand display, their servant leaves, and Mme. de Lear, the grand opera singer engaged to sing at the affair, becomes ill. Many amusing situations follow, as the hostess endeavors to replace these people, without her guests knowing the difference.

Many catchy tunes, and witty lines are among the leading features. These will be handled by our leading talent and a great treat is in store for the people of Manassas. So come, and help a great cause. Prices, 25c and 40c, including war tax.

AN UNTIMELY DEATH

Miss Rose Catherine Linton Dies in the Flower of Her Youth.

Passed to her rest Sept. 4, 1918, at 5 p. m., at her home in Independent Hill, Rose Catherine Linton, in the twentieth year of her age. The deceased was the eldest daughter of Robert and Harriett R. Linton (nee Retzer). She leaves her father, mother, one brother, Charles B., and two sisters, Bertha G. and Ruth E. Linton, to mourn her untimely death.

She was a Christian of the truest type, having joined the M. E. Church at the age of 10 years. All through her long months of suffering, she gave evidence of Christian faith by her patience and hope of everlasting life.

She was buried from her home on Sept. 6th, in the Woodbine cemetery, her many friends testifying to their love and regard for her, by their presence at the funeral. X.

THE AMERICAN DEAD

French Mothers Who Lost Sons Keep Graves Green.

Upon the eastern slope of Mount Valerian are buried the 280 American soldiers who have died in Paris hospitals. Although the cemetery has been in use only three months, it is sought out by reverent American visitors, and the graves, marked by the intertwining colors of the two republics, are constantly decorated with flowers.

Not content with acting as god-mothers to the American soldiers who return to Paris on furloughs, French mothers whose sons have died that liberty might live, have adopted the boys from the United States even in death. To each little cross on Mount Valerian there is pinned a card showing that some woman has vowed the grave never shall be without a wreath or a vase of flowers. Some of the floral pieces are of elaborate workmanship.

WHO CAN TELL?

Some people were made to be soldiers, The Irish were made to be cops, Sauer Kraut was made for the Germans, Spaghetti was made for the Wops; Fish were made to drink water, Buns were made to drink booze, Bunks were made to keep money, And money was made for the Jews. Everything was made to be useful, Everything we know but a misar; God made Wilson for President, But who in hell made the Kaiser? X.

MANASSAS WELCOMED HIGH SCHOOL PUPILS

An Interesting Program Greeted Them Wednesday—Successful Session Indicated.

With every indication of an unusually successful session, Manassas welcomed her high school boys and girls at a meeting held in the auditorium of Manassas High School, Wednesday morning, the eleventh instant.

Rev. Mr. Gibson opened the exercises with prayer, following the invocation by a hearty appeal for a cordial response to the efforts of those endeavoring to prepare the youths of our district for the urgent needs of our country in a critical hour, looking forward also with trained vision to the heavy task of reconstruction.

The presence of our county superintendent, Mr. Chas. R. McDonald, was hailed with pleasure by teachers and students and his remarks awakened great applause as he referred with appreciation to the fidelity of the faculty in the face of alluring offers from other fields.

WEDDING BELLS

Miss Alice Lydia Boorman Weds Mr. E. D. Williamson.

The marriage of Miss Alice Lydia Boorman, daughter of the late Joseph Boorman and Mrs. Boorman, to Mr. Erskine Douglas Williamson, of Edinburgh, Scotland, took place on Wednesday, September 11th, at half past ten o'clock, at the Central Presbyterian Church, Washington, D. C.

The ceremony, which was performed by Rev. James H. Taylor, D. D., was witnessed only by the bride's family and a few intimate friends.

The bride wore a navy blue satin and georgette crepe gown, with a large hat of blue panne velvet to match and her corsage bouquet was of Orpheus roses and orchids. Her only ornament was a pendant of sapphires and pearls, the gift of the groom.

Miss Kathryn Boorman attended her sister as maid of honor, attired in blue satin with hat to match.

Captain Ralph E. Hall, O. O. R. C., stationed at Edgewood, Maryland, acted as best man.

Following a luncheon at the home of the bride, Mr. and Mrs. Williamson left for a four weeks' motor trip through Maryland, Pennsylvania and Ohio.

Miss Boorman is well known and has a large circle of friends in Manassas, having lived here during her girlhood and receiving her education at the Manassas Institute. Mr. Williamson is a member of the scientific staff of the Geophysical Laboratory of the Carnegie Institution of Washington and is now engaged in research work in connection with the new optical glass industry under the auspices of the War Industries Board.

Big Land Sale of Unusually Valuable Real Estate

Thursday, Sept. 26, 1918

AT VIEWTOWN, VA.

¶ This exceptionally high-grade farm, the estate of the late Henry W. Spilman, has been subdivided into 18 separate tracts, ranging from 1 to 430 acres and will be sold, on the premises, at public auction, to the highest bidder, regardless of price.

¶ This property is situated in the most fertile section of the state. The land is slightly rolling, is in a very high state of cultivation, carries a Natural Blue Grass Sod, has plenty of timber, a good orchard, and is very productive.

¶ This entire farm has been particularly well kept up, has almost altogether new fencing, a large number of buildings such as Hay and Stock Barns, Machinery and Implement Sheds, a New 6-room Hog House, Double Granary, Corn Houses and 6 Tenant Houses, with their attendant outbuildings, all in first-class state of repair.

¶ Every tract has an abundance of running water, with one or more ever-flowing springs in each field.

¶ Especially in this farm adapted to the production of Corn, Wheat and all small grains, as well as for Cattle, Sheep and Hog grazing.

¶ The home tract, known as "Farm Hill" is typical of its name.

¶ The Residence, one view of which is shown above, is a Colonial Type, which has recently been entirely Modernized and newly painted and roofed.

¶ The building is made up of 16 large, high ceilinged rooms, besides a hall running full length of front, with veranda all around.

¶ Surrounded, as it is by a grove of beautiful, massive oaks, all the rooms are comfortably cool, even during the hottest summer days.

¶ This Residence is generally considered, one among the handsomest in the Piedmont section of Virginia.

¶ We will also sell, on the above date, one Large Store Building, along with a first-class 6-room dwelling detached. Corn House, Stable and Buggy House combined, Ice House, Large Fowl House and 3-room detached Ware House.

¶ This is an ideal location for anyone desiring to enter the Mercantile field, as the volume of business at this place, for a number of years, has been second to none in this entire section.

¶ The building, view of which is shown above, is 40x33, and contains 3100 square feet of floor space, 4000 square feet of

shelf space. Has almost entire glass front, affording abundance of light.

¶ We will also sell one 6-room Dwelling House with office attached, suitable for a Physician's Residence, with land cut off to suit the purchaser, day of sale.

¶ Also one lot of land on which there is a good Blacksmith and Wheelwright Shop.

¶ At the same time and place we will sell one 12-acre tract of high-class land lying in Culpeper County, on the Anahville to Rixeyville Road, right at Koros, Va.

¶ If you are interested in land, you cannot afford to miss this sale as these tracts represent land values unexcelled.

¶ Come and buy one or more tracts, at your own price, as every tract will POSITIVELY BE SOLD TO THE HIGHEST BIDDER.

¶ DINNER WILL BE SERVED ON THE GROUNDS BY THE RED CROSS LADIES.

¶ MUSIC WILL BE FURNISHED BY THE FAMOUS RICHARDSON BRASS BAND OF GAINESVILLE, GA.

¶ EVERYONE IS INVITED TO ATTEND.

Sale Will Begin Promptly at 10 A. M. Thursday, Sept. 26

—AND WILL BE CONDUCTED BY—

American Realty and Auction Co.

Thomas Brothers, the Original Twin Auctioneering Force of Greensboro, N. C.

THE UGLY SISTER OF VENICE

Three hours by boat from Venice, along the lagoons, lies Chioggia, Venice's ugly little sister. Sprawling, unsanitary, crowded, this neglected annex of peerless Venice has somehow taken on importance during the eight long months while the Austrian guns have been booming steadily almost within sight across the water. True, the fishing industry by which most Chioggians lived before the war has all but vanished. Most of the lace workers who wound their long threads daily in the shaded loggias are missing. Yet because of one chance addition or another the town's population has remained stationary, until today it rivals that of shrunken Venice, which is nearer by several miles to the front.

All of which gives two American Red Cross workers enough to do. In that isolated place, out of sight of other Americans and of the sound of their native tongue for weeks at a time and always within reach of the enemy airplanes that menace the lagoon towns, a single American Red Cross lieutenant and one district nurse have carried on alone for many months the battle against wartime poverty and disease.

When the little unit of two arrived six months ago a committee of Chioggia citizens was already feeding several thousand people weekly in the communal soup kitchen. Even then many dependants for whom there was no room and insufficient food went half-nourished, while the chill wind that blows in winter across the flat Chioggia sands found numbers thinly clad. Today an American Red Cross soup kitchen serves 860 portions weekly of a soup that is a nourishing meal in itself. Into the mixture go such items as these, shipped recently from the American Red Cross warehouse in Venice: 1765 lbs of condensed milk, 680 pounds of Texas beef. Group by group, too, children in tatters and their needy elders are being clothed. All needy dependants of men who are fighting at the front are entitled to apply for American aid. Under Lieutenant A. R. Chandler's direction a sewing room turns out week by week enough garments, ranging from layettes to black gaberdine dresses for war widows, to keep more than a score of impecunious soldiers' wives employed and the ragged fringe of the population clad.

Even more vital than the food and clothing records are the statistics turned over to the Italian medical authorities by the American Red Cross nurse who investigates every street of Chioggia. All the alleys and the crowded, disease-breeding courts know her, disinfectants in hand, with her penchant for soap and water and other simple preventives of sanitary. During the melee of war, Chioggians have had no time for hygienic precautions and the death rate tells the sto-

ry. Cleanliness is Miss Rose Gandolfo's austere gospel, and it is true that no one but an Italian could preach and practice it so vigorously as she does and keep the unmitigated affection of the Chioggia multitude, no matter how often she stood between life and death in humble homes. Miss Gandolfo satisfies all requirements, for she was born in Genoa. Through many year's residence in American training schools and hospitals she has kept her knowledge of the Italian language and some of its dialects. Her first qualification for Chioggia, for example, is that she speaks Chioggian.

The outstanding thing about Chioggia today is a gigantic "Croce Rossa Americana" sign across the most modern building on the water-front. By day it is allure to war victims to come in and be fed or medicated; by night it serves another purpose. That function lies solely in the fancy of the Chioggians, yet it is the most touching tribute the American Red Cross has had. For every night and all night a wailing cry goes up from the town's watchmen—"buon guardia nell'aria!" ("All's well in the air!") Chioggians turn peacefully over in bed at the sound, assured that for another hour no enemy bombs will drop from the air. The same cry is heard in Venice, the same cry in all the lagoon settlements. It is the most soothing sound in the world to the bomb-weary.

Sometimes on moonlight nights in spite of the watchmen, the rumor spreads that Austrian planes are driving on toward Venice. Not long ago they did come the culmination of a long series of death-dealing expeditions over Venice—and for eight hours frizzled every nerve, though the actual damage was small. Today, when those vague alarms roll in from nowhere and anywhere it is under the big painted "Croce Rossa Americana" sign that dozens of Chioggians huddle for protection!

If the Americans can bring food for the hungry across a submarine infested ocean, if they can prevent disease merely by cleaning up, why isn't their symbol a good protection against the iron death in the air? So some Chioggians reason.

If the air raids over the lagoons recur the Americans are considering the installation of a carefully-constructed bomb-proof in their basement—and not for themselves alone.—Griffin Barry, Lt. A. R. C., Department of Public Information.

TWO LETTERS
Lincoln's Letter.

Dear Madam:—I have been shown in the files of the war department a statement of the adjutant general of Massachusetts that you are the mother of five sons who have died gloriously on the field of battle. I feel how weak and fruitless must be any words of mine which should attempt to beguile you from the grief of a loss so overwhelming. But I cannot refrain from tendering to you the consolation that may be found in the thanks of the republic they died to save. I pray that our Heavenly Father may assuage the anguish of your bereavement and leave you only the cherished memory of the loved and lost, and the solemn pride that must be yours to have laid so costly a sacrifice upon the altar of freedom.

The Kaiser's Letter.

His majesty the kaiser hears that you have sacrificed nine sons in defense of the fatherland in the present war. His majesty is immensely gratified at the fact, and in recognition is pleased to send you his photograph, with frame and autograph signature.

The woman to whom the above letter was sent has since become a beggar for food on the streets of Delmenhors-Oldenburg.

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.

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.

Rector & Co.

HAYMARKET, VA.

UNDERTAKERS

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

HEALTHY HOGS

RESIST HOG CHOLERA

kill all contagious diseases. Keep your hogs clean and promise satisfaction 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, scabies 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 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. RUSSELL, President.

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.

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

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.

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. That's the only kind we represent.

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 functioning 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

—Rev. H. Q. Burr is holding a series of meetings at Bradley M. E. Church, South.

—Rev. Westwood Hutchison has been appointed county chairman of the fourth Liberty Loan campaign.

—A protracted meeting will begin at Woodbine Baptist Church Sunday, Sept. 15, at 11 o'clock, a. m.

—Mr. B. L. Bryant and family expect to move to Washington about the first of October, where they will make their future home.

—Mr. S. T. Hall has accepted a position in one of the government departments in Washington and entered upon his duties Monday.

—Mr. R. F. Huffman, of Bristow, has purchased the Hunter Allen farm at Nokesville. The consideration, we understand, was about \$60,000.

—A marriage license has been issued from the clerk's office to Eugene Maddew, of Elm Grove, W. Va., and Genevieve Torney, of Syracuse, N. Y.

—Privates Thornton and Banky Cornwell, the former a son of Mr. E. M. Cornwell, who were at Camp Lee, have been given their honorable discharges and returned home.

—The Milford Roller Mills, which was compelled to shut down for a short while on account of a broken shaft, expects to resume operations the latter part of next week.

—Rev. A. J. Cummings, who was pastor of Mt. Holly and Summerduck Baptist Churches, died on Tuesday last and was buried at Mt. Holly yesterday. Rev. Mr. Cummings was pastor of the Bellehaven Baptist Church of this county for a number of years.

—The property of Hassan Slyman at Quantico, consisting of lot and large frame business building, situate on Potomac avenue, was sold at public auction Saturday, by Mr. C. O'Connor Goolrick, attorney for Slyman, and purchased by Mr. J. R. Fick for \$4,000.

—Mr. John C. Weaver and Miss Annie Viola Evans were married by the Rev. H. Q. Burr, at the Methodist parsonage, on Wednesday evening. The bride is a daughter of Mr. Andrew Evans, of Buckhall, and the groom is employed on the dairy farm of Mr. R. S. Hynson, near Manassas.

—There will be a meeting of Ewell Camp, C. V., in the Ladies' Memorial room, M. I. C. Building, on Monday, Sept. 16th, at 10 a. m., to elect delegates to the meeting of the U. C. V., to be held in Tulsa, Okla., Sept. 25. Also to elect delegates to the Grand Camp, C. V., of Virginia in Lynchburg Oct. 22, 23 and 24. Westwood Hutchison, Commander.

—The Presbyterian Missionary Society met at the church Tuesday afternoon. Reports of officers were followed by consideration of the subject for the month, "A Forward Look," with Mrs. F. R. Saunders leading. The treasurer reported a substantial addition to the treasury, and requested that the special summer offering envelopes be handed in at the next meeting.

—The Greenwich Branch of the Red Cross will hold its regular monthly meeting at the Greenwich school house Friday, Sept. 20, at 6:30 p. m. The executive committee will meet at the same place one-half hour earlier. Everyone in the community is urged to be present, and those not already members, to join us for service.

—Mrs. Emily E. Anderson, of Bristow, adjudged insane, was carried to the Western State Asylum at Staunton last night.

ABOUT PEOPLE WE KNOW

Mrs. Omeio Wells, of Wellington, was a Manassas visitor today.

Mr. and Mrs. R. M. Matthew and son have returned to their home in Roanoke.

Miss Mary Leetha Needham, of Modesto, Cal., is the guest of Miss Katie N. Holden, near town.

Mr. I. C. Jacobs, of Thoroughfare, was a town visitor on Wednesday.

Mr. W. H. Marsteller, of Chester, Pa., is visiting his relatives in Manassas.

Mr. W. H. Keys, of Dumfries, was a Manassas visitor yesterday.

Messrs. Thos. H. Lion, C. E. Nash and Comfort Lion motored to Washington yesterday.

Rev. Geo. W. Crabtree was a visitor at Mr. W. J. Ashby's this week.

Mrs. Clara Johnson and children, of Columbia, S. C., are the guests of Mr. and Mrs. G. Raymond Ratcliffe.

Mr. and Mrs. Thomas Merriwether, of Baltimore, were the guests of Mr. and Mrs. R. S. Smith the first of the week.

Mrs. Arthur Frank Umholtz, of Washington, paid Mrs. M. E. Akers a pleasant visit a few days ago.

Mr. Wm. Shaw, who for several years past has resided in Fairfax, is moving with his family back to Manassas.

Mr. J. G. Lunsford, of the Parkersburg (W. Va.) Steel Range Company, is home on a brief vacation.

Miss Eleanor Smith, who will teach at Brentsville this year, is the guest of Misses Nettie and Maggie Smith.

Mr. and Mrs. C. L. Fleming spent several days last week with Messrs. Chas. and Robert Fleming, near Upperville.

Mrs. Baughman and little son, of Washington, are spending the week with Mrs. John De Bell, near Centerville.

Mrs. Bertha Embrey, of Manassas, is expected in the neighborhood on a visit. Stafford letter in Free Lance.

Mrs. Sidney L. Weedon, of Cleveland, Ohio, and Mrs. Margaret Weedon, of Holtwood, Pa., were guests last week of Mrs. W. E. Lipscomb.

Mrs. Peter Polen and daughter, Miss Audrey Belle Polen, of Ellen's Vale, and Mrs. Sara A. Payne, of Washington, were visiting in Manassas on Friday.

Jackie Robert L. Massie and Private W. A. Buek, of Washington, visited at the home of Private Buck's mother, Mrs. R. C. Buck, Saturday and Sunday.

Mr. and Mrs. J. P. Matthew, of Las Vegas, Nev., who have been visiting Mrs. M. A. Matthew, near Sudley, returned to their home Monday.

Holden and Ray Harrison, who have been visiting their cousins, Hope and Blakemore Fleming, have returned to their home at Herndon.

Mr. and Mrs. Ernest Reid and three children, Ernest, Marian and Jack, of Dumfries, and Mr. W. H. Reid, of Hoadley, spent yesterday in Manassas.

Mr. and Mrs. Lloyd and Mrs. Spears, who have been visiting Mrs. Lloyd's mother and sister here on Manassas and Norfolk, left here on Monday, accompanied by Mrs. C. E. Brawner, motoring to their home in New York.

Mr. W. A. Kidwell, of Hoadley, was in town today, in attendance on the county school board.

Mr. P. B. Cornwell, of Washington, who has been visiting relatives in the lower part of the county, was a town visitor yesterday.

Mr. Robert A. Hutchison and family motored to Madison county last week and spent several days with relatives in that county. On their return, they were accompanied by Miss Nellie Henshaw, who will spend some time in this vicinity.

Mr and Mrs. James Alexander and little daughter, of Washington, accompanied by Mrs. Alexander's mother, Mrs. G. A. Lynn, of Alexandria, and Mr. and Mrs. Long, motored to Manassas Tuesday and visited Mrs. Alexander's uncle, Mr. W. J. Ashby.

SIX SONS IN THE SERVICE

Among Prince William's quota of men who left for Camp Lee, Va., September 5th, was Harry Cornwell, son of Mr. Henry B. Cornwell.

Harry is the sixth son of his father's family who has answered his country's call to the colors.

He has four brothers now in Europe. Harry, Richard, Cumberland and Vernard, a volunteer, 18 years of age.

Besides his set of soldier boys Mr. Cornwell is the father of two more sons, Henry and Dell, who registered September 12th, and one daughter. G. C.

Tribute to Leonard Hixson.

Editor Journal:—I cannot refrain from writing a few words in order to express in my feeble way the sorrow that fills me over the death of Leonard Hixson, who peacefully breathed his last at his home in your town on the morning of the 24th of August, surrounded by his beloved family, and bemoaned by all who knew him.

The writer knew him well and will never forget his noble, honest face, beaming with intelligence and benevolence at all times—a true index to his nature. His life was full of noble uses; Respect for the rights and tenderness for the feelings of others stamped his conduct on all occasions. He was true to every trust imposed in him. What more can be said of any man?

He was a great sufferer during his last days, but to him death had no terror, and he approached his grave with an unflinching trust. Death loses its terror and the grave becomes a welcome goal to many a buffeted mariner on life's stormy sea—the gate to endless life.

Leonard Hixson was a Christian man and not afraid to die. He was conscious of eternal life in a better world. He looked through the grave into heaven and felt his immortality sweeping away all pains, all tears, all time, all fears, and peal like the eternal thunders of the deep into his ear this truth—thou livest forever in a better world.

His noble wife and daughters will greatly miss the husband and father, who was representative to them of life's dearest boons, but they have in his memory whatever earth can give them of consolation and they learned from no one more than from him to look above in sorrow and affliction. S. D. S.

ANSWER TO PUZZLE

August 27, 1918. The Journal. Dear Editor:—I read The Journal every week way down here in Florida, and enjoy the news of dear old Virginia very much. I'm sending the answer to "The Puzzler." This is it: The whale that swallowed Jonah. Very truly yours. MRS. J. K. EFIRD

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
- BEEF PULP
- C. G. B. HORSE FEED
- DAN PATCH HORSE FEED
- CRACKED CORN
- OATS
- TIMOTHY HAY
- CORN MEAL
- BLACHFORD'S CALF MEAL
- LINSEED MEAL
- ALL KINDS OF CHICK AND SCRATCH FEEDS

WHY NOT-- WHITE ROSE? The Flower of FLOURS

Try it—you will want more

Farm Machinery Sold at Attractive Prices

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

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

Farmers' Favorite Grain Drill

If you need a Drill, we can supply your wants. It is now time to be preparing for your fall seeding.

The Cornwell Supply Company

MANASSAS, VIRGINIA

BUSINESS LOCALS

Five Cents a Line First Insertion—Three Cents Subsequent.

Lost—In Manassas last week, a laveliere containing two small diamonds. A liberal reward to finder. Return to Peoples National Bank. 17-1*

For Sale—A good family cow, 4 years old, and some young stock. R. O. Bibb, Manassas, Va. 17-1*

For Sale—Holstein bull, six steers, and 3 heifers. Will A. Henry. 17-2*

Wanted—To rent farm, about 150 or 200 acres; will furnish horses and machinery. A. M. Smith, Wellington, Va. 17-2*

For Rent or Sale—Modern 7-room, furnished house with cellar, barn, hen house, summer kitchen, orchard and garden; with splendid well of soft water; beautiful shade and lawn; also one-half acre of ground in cultivation; only five minutes walk to school, church and station; a bargain to a quick buyer. Apply to P. O. Box 283, Manassas, Va. 17-1f

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

Wanted—Pulp wood cutters; two years work; good wages and two good houses for cutters to stay in close by the timber. F. R. Saunders, Meat Market, Manassas, Va. 46

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

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, year 1919—My farm at Wellington, Va. A. S. Robertson. 15-2

For Sale—Seasoned oak and hickory wood, in stove lengths. Leave orders at Saunders' Meat Market. T. C. Moore. 16

Lost—M. H. S. pin, class of 1917. S. N. L. on reverse; reward if returned to this office.

Registered Holstein male calves for sale. J. J. Conner. 16

Wanted—Miller Train Control Corporation stock. "Selling" one 4 1-2 h. p. Olds stationary gasoline engine. W. H. Wyand. Phone 1183, Hagerstown. 16

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

BELL'S BREAD

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

MEETING OF THE COUNTY BOARD

Accounts Examined, Approved, With Exception of Warrants County and Expense Fund.

At a meeting of the board of supervisors of Prince William county, held at the courthouse on Tuesday, August 27, there were present J. L. Dawson, chairman; J. J. Conner, J. T. Syncox, McDuff Green, O. C. Hutchison, and T. M. Russell.

The following accounts were examined and approved and warrants in payment of same ordered drawn on the county treasurer with the exception of county and special fund:

Table listing various accounts and amounts, including L. B. Pattie, judge of election, Chas. Caton, same, Howard Haislip, same, Stonewall Council, room rent, J. P. Smith, judge of election, etc.

Table listing names and amounts, including Everett Harris, same, S. Spitzer, same, R. H. Keys, room rent, H. A. Boley, judge of election, Ernest Reid, same, P. M. Boley, same, C. B. Fitzwater, same, T. H. Marshall, same, C. K. Rhodes, same, W. R. Free, room rent, W. H. Swank, same, J. W. Arnold, same, M. A. Bell, same, and room rent, J. B. Cole, same, and room rent, J. S. Storke, same, W. B. Storke, same, N. Crump, same, M. C. Suthard, same, John Stuart, same, Walter Fritter, room rent, W. S. Smith, same, R. B. Payne, same, R. W. Cornwell, same, Mrs. Ashael Posey, room rent, R. A. Waters, judge election, L. E. Merchant, same, D. W. Crawford, same, W. T. Abel, same, E. H. Williams, same, Wm. Crow, room rent, J. E. Wise, judge election, Geo. Bleight, same, A. B. Fletcher, same, Special Road Fund, O. W. Hedrick, freight, etc., O. W. Hedrick, part salary, Austin-Western Road Machinery Co., blade bits, Henry Bardes, bridge.

I DID RAISE MY BOY TO BE A SOLDIER

I did raise my boy to be a soldier, To fight for his country's need, For the strength of a nation is manhood To stamp out this Prussian greed. I did raise my boy to be a soldier, Even to shedding his blood, That the world may be safe for Freedom And safe for its womanhood. I did raise my boy to be a soldier, I'd disown him if he should shirk, His part in the world's great hard fought battle. With the men who bravely work I did raise my boy to die a soldier, If this be his country's call, I give him proudly, gladly, God help me, Even though he be my all. Then, mothers, give your boys to be soldiers, This is no time for weak tears, The world must be kept safe for its women. All through the swift coming years, And if our boys die honored soldiers, Obeying their country's need, Their spirits will go down through the ages Like Joan of Arc's on her steed. MISS JANE G. RIVES, Gainesville, Prince William County, Virginia.

HEARING THE CALL

The call for food conservation has penetrated even to the sheep herder's hut in the High Sierra Mountains. These men, though they come down to civilization only every four or five months for supplies, heed the current food saving program as patriotically and loyally as the housewives in the city who do their marketing daily.

When the recent sugar ration of 2 pounds per person per month came into effect, a party of these people had just returned from buying their supplies and had bought their sugar on the three pound basis. Immediately, however, when news reached them of the more restricted sugar ration, they poured these extra pounds into a sack marked "For Uncle Sam," to be returned when next they came down from their mountain fastness.

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, Violin) China Painting and General Art, Extension 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 25th. Inquire of HERVIN U. ROOP, Ph. D., L. L. D., President.

ALLIED SWORD NOT ALLOWED TO RUST

A Sword, a Spade and a Thought Should Never Be Allowed to Rust.

This was part of the wise philosophy of the women of Dun Gartin and Innis McGrath in Irish folk lore and it is now rich in war-time symbolism.

That the Allied sword is not being permitted to rust is evidenced in the recent victories on the Western front. Firearms are bright and shining and the enemy is on the run. Militarists recognize that this is the time to keep hammering away. There must be no relaxing of the military program and American soldiers must be kept going in a steady stream that the Allied forces may push on to a quicker victory.

These men must be fed. The civilian's spade must not rust. The greater our accomplishment in putting American soldiers in greater is the civilian responsibility to keep their bodies fit and their spirits buoyed.

American agriculture has had a banner year. The patriotic response of the farmers coupled with favorable weather conditions has increased enormously the cereal production so that all fear of famine has been removed. Equally patriotic has been the response in the planting of war gardens. Recent reports on the planting for 1918 show 5,285,000 food plots or an increase over last year of 51 per cent. The estimated value of these food products is \$525,000,000, or 50 per cent increase over last year.

This is no time, however, to relax either in production or saving. This year's bountiful harvest may be followed by a correspondingly poor one next year. More men will gradually leave the fields for the army and the reaction will be felt at next year's harvest. Now is the time to prepare for this by keeping up the conservation program and building up a surplus for possible leaner days ahead.

Equal in importance to the sword and spade is to keep the thought of the American people free from rust. The collective thought of the nation must be pitched on a high place and concentrated on the one goal, a conclusive peace. With physical fatigue has come neurasthenia of mind and it is the part of America to project courage and strength to the war worn Allies.

A year ago last April America's sent word that she was coming. And she has made good. Her men are there in rapidly increasing numbers and the allied fighters now know that her sword will not be allowed to rust. The morale of both soldiers and civilians is based largely on being well fed. That America is ready and willing to share her food was shown in the wheat saving last year. She not only decreased her own consumption to meet the European demands but she increased her production of all cereals. In other words she has proven to the Allies that her spade will not be allowed to rust.

America's sword and spade have injected new hope and the thoughts of the American people must not now be allowed to rust. Europe has faith in us and we must maintain this faith. National thought must be kept constantly tuned to work and personal sacrifice which alone will bring victory.

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 1001 F. Street, Corner Tenth, Washington, D. C.

FEDERAL FOOD ADMINISTRATION FOR VIRGINIA

Information and Bulletin

Mr. Hoover returned from London on the 24th of August, from a conference with the Food Controllers of the Associated in the war.

The object of this conference was to plan an effective international program of conservation in the use of the present food reserves and the 1919 crop yield. On the 4th and 5th of September the fifty-three Federal Food Administrations, representing the forty-eight states and Alaska, the Philippines, Hawaii, Porto Rico and Panama, will meet Mr. Hoover in Washington to go over the facts he has to present and consider what regulations must govern the use of our available food supplies. Every one of these fifty-three Federal Food Administrators will bring to the conference many problems confronting the people of his section.

From this mass of stark facts and complex problems, equitable regulations must be formulated and agreed upon as being "for the greatest good of the greatest number" of our own soldiers and people, and those of the Allies. (Falling of this test, any rule would be for the good of the enemy—that enemy which is selfishness incarnate.)

Under these and existing regulations, as modified by the demands of changing conditions, the citizens of the United States will be called upon to conserve the food supply upon which Democracy depends for the stamina to fight on to victory.

Such conditions as confront these administrators make impossible the formulation of rules which will not inconvenience many and work hardship to some. Inconvenience and hardship are measured by standards of peace and fancied security, rather than by the sacrifices of blood the soldiers are offering.

The details of our food conservation program as worked out at this conference will be given to the people in the rules promulgated and requests made by the Food Administration from time to time. The manner and quality of the people's obedience to these rules and requests will be the measure of blood yet to be spilled or saved. Hopes of soldiers' return, of Allied peoples saved from starvation, of peace upon earth, rest with our people, yet privileged to volunteer for self-sacrifice in the use of food.

The rules as issued will go out promptly through the local food administrators to all the people.

It is the glorious privilege of America to save the world from starvation. It is the proud mark of a free people that every American man, woman and child can have part in this glorious privilege—can learn the regulations, and the underlying necessity, for them—be loyal, and help one's neighbor to understand and be loyal—save, and pass on the tidings of what to save and how to save, and the reasons why to save, until we win the war by "the everlasting team-work of every bloomin' soul!"

"Extravagance costs blood; the blood of heroes."—Lloyd George.

Germany saves with efficiency because she saves scientifically. She conserves her resources.

To waste in these times is to fight on the side of the Kaiser.

SUGAR You can't eat your sugar and give it to the soldiers too.

A young college boy now serving as a private in France writes his mother: "If you have any chance to ship us some sweets, don't fail to do so. The Triangle Huts are fairly mobbed when a candy consignment arrives and I have never yet gotten there in time to get my share."

And we must remember what this saving is an indication that these jobs need the sugar; they are better soldiers if they get it—not only happier, but better fighters.

Canada has gone one better on the sugar ration and is down to one and one-half pounds a month.

Every man, woman and child can help send sugar to the front if they will remember to put less sugar in their glass or cup and then see that it is thoroughly washed. Make "Sit Like a Madman" the slogan.

The salt shortage which the Southern States experienced last spring and winter was not so much from a shortage of the salt as from a shortage of cars in which to ship the finished product.

The Staple Grocers' Division of the Food Administration advises that as soon as the same transportation conditions are likely to prevail this fall and winter, the trade should place its orders now, or certainly far enough ahead to anticipate the delay in shipment.

SUGAR AND FLOUR FOR HOSPITALS. The Bureau of Public Health now in use in the United States for which a week's supply may be purchased for household use is also applicable to institutions. It is served regularly less than twenty-five persons, and the Federal Food Administrator may make exception to the regulations governing the per capita allowance of sugar and flour, and the use of wheat flour substitutes, in the case of hospitals, asylums and institutions upon the written statement of the physician in charge that the health of patients requires a larger amount.

WHEAT CONSERVATION RULES, 1918. The wheat conservation program for the 1918 crop and the new milling rules will be issued immediately after the adjournment of the conference of the Federal Food Administrators with Mr. Hoover on September 4th and 5th.

Receipts and Disbursements of School Funds in Bentsville District for the School Year Ending June 30, 1918.

Table showing receipts and disbursements, including State funds on hand June 30, 1917, State fund received, County fund apportioned during year, District funds on hand July 1, 1917, District funds levied during year, Dog tax, Roy Meisair, Total receipts, DISBURSEMENTS, Paid teachers' salaries, Repairs and furniture, Fuel and light, Treasurer's commission, District clerk and trustees, Debts, bonds and interest, Brooms, chalk, stationery, Insurance, Balance district fund on hand July 1, 1918.

INDEBTEDNESS Amount owing literary fund \$750.00 J. R. COOKE, Clark District School Board.

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.

SARDELL BOOTHE, President, 880 E. WARFIELD Oakland, Cal.

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

SARIAL SURPLUS AND UNDIVIDED PROFITS—DIRECTORS—\$100,000 \$400,000 G. L. BOOTHE, M. E. HARLOW, G. H. WARFIELD, J. F. MUIR, WATER ROBERTS, E. R. JR.

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

"That's a fine job," says the satisfied customer, whose printing order has been filled by the Journal's job department. See our work and get our quotations on cards, letter heads, statements, envelopes, sale bills, programs, catalogs, etc. High grade printing in one or two colors. Satisfaction guaranteed.

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

SELECTING SEED CORN FOR SPRING

Writer Quotes From Southern Planter in Regard to This Important Subject.

(By R. G. Keimer, County Agent)

I do not wish to say anything that would turn the attention of Prince William farmers away from the preparation for and the sowing of a large acreage of wheat this fall. And, by the way, it is not very safe to sow any of this wheat before the first of October, but I would get it in as speedily thereafter as possible. The time between now and then can be used in thoroughly preparing the land for wheat and in harvesting the corn and other forage crops.

Speaking of harvesting the corn crop, reminds me of a matter that will not permit of further delay—I refer to selecting and saving seed corn for next spring. I feel that I cannot do better than to quote here in full an editorial from the current number of the Southern Planter and sincerely hope that large numbers of Prince William farmers will immediately act on the splendid advice given.

If anyone wishes further information about the subject of seed corn I would be pleased to send them a splendid bulletin on it.

Selecting Seed Corn.

Let us urge you not to neglect this, the most important feature in corn production. The experience of last spring was poor stands and high prices paid for seed corn. These should be remembered for all time and farmers should improve every opportunity in order that there be no recurrence of seed shortage.

Select plenty of seed, enough for your own needs, for replanting if necessary, and to supply your less thrifty neighbors who may wait until spring to take their chances of getting good seed from the crib.

Well-chosen, home-grown, seed, of the varieties of proven worth in the community, properly dried immediately after it has been gathered, and carefully preserved until planting time, produces the best yields.

As soon as the corn ripens thoroughly, go through the field with seed-picking bags, and husk the ears from the stalk that produced the best corn without having had special advantages such as space, moisture, or fertility.

Avoid the large ears on stalks standing singly with an unusual amount of space around them. Preference should be given the plants that have produced most heavily in competition with a full stand of less productive plants. Late-maturing plants with ears which are heavy because of an excessive amount of sap, should be ignored. Sap-ripeness greatly increases the weight and is likely to destroy the quality.

All other things being equal, short, thick stalks are preferable. Short stalks are not so easily blown down. Thick stalks are not so easily broken down, and in general, are more productive than slender ones. The tendency for corn to produce suckers is hereditary. Other things being equal, seed should be taken from stalks that have no suckers.

The best possible treatment immediately after gathering is to string the ears. Ordinarily, the best place to hang strings of ears is in the open shed or loft. Wire racks are more convenient and in the end cheaper than binder twine. Such racks may be made from electrically welded lawn fencing. The cutting of the fencing into seed-corn racks is done without any waste.

After hanging in the shed or lying on the racks for two

months, the seed ears should be as dry as a bone and contain less than ten per cent of moisture. They can remain where they dried or be stored in mouse-proof barrels, boxes, or crates during the winter, but in either case, they must not be exposed to dampness, for they will absorb moisture and be injured. Some farmers place the thoroughly dried seed ears in the center of a wheat bin and fill the bin with loose dry wheat.

In localities where weevils and grain moths injure stored grain, the thoroughly dry seed ears should be stored in very tight mouse-proof receptacles with one pound of moth balls or naphthalene inclosed for each bushel of corn. This quantity tightly inclosed with the corn will prevent damage from these insects and will not injure the seed.

If at any time signs of weevils or grain moths show on the corn, it should be inclosed with carbon bisulphid in particularly air-tight rooms, bins, boxes, or barrels, for forty-eight hours. The bisulphid should be placed in shallow dishes or pans on top of the seed. One-half pint is sufficient for a box or barrel holding ten bushels or less. One pound is sufficient for a room or bin ten feet square. After fumigation, the ears must be thoroughly aired, taking care that no fire is present when the fumigation box is opened.

NEEDS MORE GOOD ROADS

Virginia Should Have More Permanent Highways.

Virginia needs more good highways; the "Old Dominion" should have a greater mileage of and more permanent roadways than at present.

Representative Andrew Jackson Montague, former Governor of Virginia, emphasized this in a recent interview. It may be recalled that when the Virginia Representative made his campaign for the Governorship two of the planks of his platform were good roads and good public schools—the two leading aids to education, good health and prosperity.

"People are rapidly awakening to the necessity for adequate highways," said ex-Governor Montague. "There was a time when the railroads and waterways were considered sufficient for all transportation. Now we know better."

"Highways—good ones that will stand the wear and tear of modern traffic—are needed today as never before. We need them for transporting wares and products from one place to another, and to the railroads and waterways of the country."

"Virginia had a few good roads at the beginning of the war. But the nature of the increased traffic due to the war has badly damaged the roads in general. These roads must be repaired or rebuilt and more must be added."

It might be stated that Representative Montague was a pioneer in the movement for Federal aid for highways.

M. J. HOTTE
MANASSAS, VA.

Marble, Granite and all
Kinds of Cemetery
Work

PUBLIC SALE

At the Farm of SAMUEL C. KINCAID near WELLINGTON, VIRGINIA

Thursday, Sept. 26, 1918

COMMENCING AT 10 O'CLOCK, A. M.

Having sold my farm, I will offer for sale, at public auction, on the above-named date, at my farm, the following implements, live stock and Household Goods:

IMPLEMENTS

Cornplanter, 8-disc Grain Drill, Walking Cultivator, No. 20 Oliver Wood Beam Turn Plow, No. 40 Oliver Steel Beam Turn Plow, 3-inch Thornhill Wagon, Pump Jack, Buggy, Corn Sheller, Feed Cutter, Cutaway Disc Harrow, Spiketooth Harrow, Drag Harrow, Hay Frame, Single Shovel Plow and several Double Shovel Plows, Gasoline Engine, 5-horse power, good running order; small Separator, Milk Cans, Forks, Mattox Axes, 4 Rolls of Barb Wire, Set Double Harness, Set Single Harness, several Plow Harness, Dump Cart and Harness, Grain Cradle, Incubator, Brooder.

LIVE STOCK

Three Cows, all good milkers; 2 Yearling Heifers, 2 two-year-old Heifers, 1 Yearling Steer, Pure-Bred Jersey Bull, entitled to registry; 1 Sow, due October 28; 6 Shoats, about 130 pounds each; 1 Sorrel Mare, 9 years old, 1200 pounds; 1 dark brown Mare, 6 years old, weight 1350, with Suckling Colt 4 months old—both good brood mares; 1 Fine Yearling Mule Colt, 50 Hens and Chickens.

HOUSEHOLD GOODS

Richmond Range, Buckets, Tinware, Double Deck Bed, Double Iron Bed, Large Business Desk, Kitchen Cabinet, Few Chairs and Tables, Churn and Crocks, and other articles too numerous to mention.

TERMS:—All amounts over \$10, nine months' time. All notes must be negotiable at The National Bank of Manassas.

L. B. PATTIE, Auctioneer.

C. J. MEETZE, Clerk.

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 finest 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.

PREBYTERIAN
Manassas Presbyterian Church, Rev. Alford Kelley, pastor.
Sunday—Sunday School at 9:45 a. m. Subject, "Wiping the World to Christ."
Harvest Home Service Sunday at 11 a. m.
Wednesday—Prayer meeting at 8 p. m. Subject, "Waiting Upon God in His House."

Clifton Presbyterian Church, Rev. Alford Kelley, pastor.
Sunday School at 10 a. m. Subject as stated above.
Mission Band at 11 a. m. Woman's Missionary Society at 3 p. m.
Aid Society at the home of Mrs. M. E. Quigg Friday, Sept. 20, at 8 p. m.
Harvest Home Service Sunday, Sept. 22, at 11 a. m.

GREENWOOD PRESBYTERIAN CHURCH, Rev. Alford Kelley, pastor.
Sunday School Sunday at 2:30 p. m. Subject as stated above.
Harvest Home Service at Greenwood Presbyterian Church Sunday, September 15, at 3:30.

LUTHERAN
Bethel Lutheran Church, Rev. Edgar Z. Pence, pastor.
Sunday—Sunday School at 10 o'clock.
Preaching at 8 p. 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., 6:45; evening service at 7:30.
Wednesday—Prayer meeting at 7:30 p. m.

Rev. Barnett Grimley's Appointments
Bellehaven, fourth Sunday, 11 a. m.
Woodhills, 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. Millican's appointments follow:
Sudley—First, second and fourth Sundays, 11 a. m.
Fairview—Second and fourth Sundays, 3 p. m.
Gainesville—First Sunday, 3 p. m.; third and fifth Sunday, 11 a. m.
Bristow—Third and fifth Sundays, 3 p. m.
Woodlawn—Third and fifth Sundays, 8 p. m.
Woolsey—First Sunday, 8 p. m.

Rev. C. K. Millican will preach at Bristow at 11 a. m. Sunday, Sept. 15. There will be no services at Gainesville that all the folks may attend the Sunday School Convention at Haymarket, which has morning and afternoon sessions on that day. The protracted meeting starts at Fairview on the same Sunday night.

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

Geo. J. Allen
County Surveyor.
ALLEN BROTHERS
Civil Engineers
Gainesville, Virginia
Farm Surveying and other branches of Civil Engineering

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 als.

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 28 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 als.

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 28 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 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 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. 15

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

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, Loggins 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., Folen and others, containing more or less, 325 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, ROBERT A. HUTCHINSON, C. A. SINCLAIR, THOS. H. LION, H. THORNTON DAVIES, Commissioners.

The above sale is continued to Monday, Oct. 7, 1918, at the same hour, in front of the Courthouse. The first two tracts have been sold. The third will be sold on above date.

HOW A SENATOR'S WIFE CONSERVES

—And when guests come we sit under the trees and one reads while the rest of us shall young lima beans."

That is the way Mrs. Claude A. Swanson, wife of the Senator from Virginia, describes the entertainment of her distinguished guests on her farm south of Lynchburg.

The next morning the Senator's wife takes such of the beans as are not destined for the table that day up to the roomy attic, and there they are spread in thin layers on old screens or framed cheese cloth. As successive crops are planted and the beans are picked daily, this means an ample supply of butter beans throughout the winter that, declares Mrs. Swanson, are as delicious as if freshly gathered.

But that is only one of many ways in which Mrs. Swanson not only practices conservation but adds to the country's resources. Her work was not begun as a war measure, but is the outgrowth of Mrs. Swanson's own ideal of citizenship and housewifery.

Mrs. Swanson, known far beyond the National Capital and her own state as a successful hostess, is a practical farmer as well. She raises wheat and corn and grinds the latter, produces beef and the justly famous hams that add to the deliciousness of her dinners are raised and cured on the place. Her production program ranges from luxuries like French endive, grown in the cellar, to seventeen varieties of winter roots, which are stored for use during the long unproductive months of winter.

All this is accomplished by Mrs. Swanson, the practical farmer. But Mrs. Swanson, the housewife, quite matches that record in conservation. A season, for instance, during which 600 quarts of preserves are put up, besides jelly and dried fruits, is nothing exceptional on the farm, and all of this work is overseen, and the larger part of it actually done, by Mrs. Swanson herself.

The policy of economy has always been to Mrs. Swanson the only one compatible with good citizenship and housewifery. An instance of this is the use she makes of windfall apples. These are collected day by day, and the result is great glass jars of pale golden applesauce for winter use, made from a product that usually goes to waste.

When the special appeals for conservation began, on our entrance into the war, Mrs. Swanson's needs was merely to adjust, not adopt, a program. A greater proportion of her wheat was marketed, and more of the corn meal used when wheatless meals were instituted. There were porkless days when that was the special need, and now the bees of the farm are getting their stings into the keeper by making honey to replace the sugar that must be conserved.

The accomplishments of Mrs. Swanson are especially interesting because they illustrate one important point. Some people have been inclined to look on conservation merely as a measure for the relief of pocket books under the strain of war-time prices. But a woman who, without any personal necessity, practices diligent conservation gives a clear example of conservation's real purpose. And that purpose is to stretch the resources we have to draw on now the sooner we shall conquer the Hun; second, the less we deplete our resources for personal use, the more we shall have to aid us in that great day when we shall help to build a new and fairer world on the ruins of the old.

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

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. 93.64 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. 474.7 poles to 6, 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. 84 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 roads 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

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. G. 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 Langhayer 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, Trustee. L. B. Pattie, Auc'r.

Manassas Transfer Co.

W. B. ATHEY, Proprietor. Baggage, Furniture and all kinds of merchandise or other commodities promptly transferred or delivered.

The Journal—\$1—and worth it

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

COATS AND SUITS ARE NOW READY FOR YOUR INSPECTION We are showing this season the most up-to-date line of Ladies' Coats and Suits we have ever shown. Come in and give us a look before buying elsewhere. We can save you money. Our line of Ladies' and Children's Shoes is complete in all the different styles and colors, such as Browns, Grays, Blacks. Come in and get yours before they are all gone. CAMPER & JENKINS The Ladies' Store Manassas, Va.

HAYMARKET

Private H. H. Dodge, U. S. M. C., of Quantico, spent Sunday with his brother and sister-in-law, Mr. and Mrs. Wm. M. C. Dodge.

Mrs. R. H. Blair and little son have joined Lieut. Blair at Norfolk, Va., where he is stationed for several months.

Marion Hutchison, of the U. S. Merchant Marine service, who has been at home convalescing from a recent illness, left on Sunday to report for duty.

Mrs. H. M. Clarkson, librarian for Haymarket Branch, A. R. C., reports a shipment of fifty books to Newport News, Va., for the soldiers, and hopes to make another shipment by the last of this month.

Mr. and Mrs. W. M. Shoemaker, who have spent the summer with their niece, Mrs. W. D. Baker, left on Thursday for Elkton Springs, where they will spend several weeks before returning to their home in Montgomery, Ala.

Mrs. A. L. M. Fuller and Miss Jean Fuller returned to their home in Baltimore on Wednesday, after a stay of two weeks at Meade Croft.

Mr. F. B. Price, Jr., motored from Philadelphia on Saturday and spent several days at his home here.

Mr. P. H. Stansburg, of Washington, was the week-end guest of his cousins, the Misses Tyler, and Mr. Geo. G. Tyler, at their home, "Highland."

Miss Lucile Hutchison and her cousin, Miss Mabel Galleher, returned to Washington on Sunday evening, after a week's stay at the home of the former, in Haymarket.

Master Vernon DePaul, Knight, who spent the summer at Waverley Farms, has returned to his home in New Albany.

CLIFTON

The League meeting having no quorum at its meeting last Friday night, it was only a social occasion. The next meeting will be at the school building the first Friday in October, at 3 p. m.

School begins Monday morning.

ing with Miss Holmes as principal; the only other teacher to return is Miss Branen, the other three being the Misses Clark and Dobbles.

Mrs. Hodge has resigned her position as vocal music and elocution teacher, but will come once a week to give instrumental lessons to her class.

Rev. Alford Kelley preached in the Presbyterian Church Sunday at 11 a. m., his subject being "The Backslider is a Traitor." Owing to the rain, the congregation was small.

The Aid Society of the Presbyterian Church will meet with Mrs. Quigg Sept. 20th, at 6 p. m.

Misses Esther Buckley and Mary Ferguson are home for a short vacation before going back to the winter session of the Harrisonburg Normal.

Miss Buckley will finish her post graduate course this term and Miss Ferguson the ordinary normal course.

Mrs. Pyles is expected home during this week unless she has another relapse.

Miss Antonio W. Ford spent the week-end with Miss Ruth Richards at Red Gables.

The Misses Sauber entertained last Thursday night. Mr. Sauber was home for the occasion.

Mrs. E. A. Capen, of Swetnam, entertained some of her Clifton friends Saturday night in honor of her guest, Miss Sara Crowe.

Rev. W. L. Naff is conducting a series of meetings at Antioch Church, near Haymarket.

Charles Kemper, jr., left some time ago to take charge of a school in Georgia. Mr. Kemper had some very tempting offers and finally decided to go to Georgia.

Miss Mary E. Quigg has returned to her school in Richmond. This is Miss Quigg's third term in the primary department of Fairmount school, Richmond, Va.

Miss Edith Thompson gave a canning lesson to her Clifton canning club last Tuesday at Mrs. M. E. Quigg's; they canned corn and tomatoes.

The farmers are busy getting ready to put in their winter's wheat and rye.

Mr. Howard Myers has had his new barn improved by a coat of paint. The back annex to his house is nearly finished, but he thinks he will have to wait awhile to build his front addition planned, as materials are almost impossible to be gotten and so exceedingly high. Mr. Myers will have a very pretty place when finished.

DUMFRIES

Mr. Raymond Ginn arrived Tuesday last with Dr. Cline's new riding horse from Lost City, W. Va. He says he enjoyed the 125-mile trip very much.

Mrs. Lulu Brawner, daughter Genevieve, son Clay and Miss Edith Merchant, visited Mrs. Brawner's son, Randolph, at Camp Lee Sunday last.

The community was very sorry and shocked at the sudden death of Miss Edith Hooper, of Cabin Branch. We all wish to extend our deepest sympathy to her bereaved mother, father and sister.

Mrs. Philip Calvert has returned from a three weeks' visit to her brother in Savannah, Ill.

The protracted meeting will commence the fourth Sunday at the M. E. Church. There will be an all-day meeting and dinner will be eaten on the grounds. We hope to see a large attendance.

Mr. and Mrs. Arthur Lovelace are the happy parents of a fine baby girl.

Mr. Willis Sisson has purchased a new Chevrolet car from Dr. Cline.

Mr. Jas. H. Garrison, who has been quite sick, is able to attend to his store and office again.

Mrs. Mamie Reid spent Friday with Mrs. Cline.

Mrs. Annie Speake gave a party Saturday evening in honor of her nephew, Leon, who leaves for school Tuesday next.

The young folks met at Gra-

ham Park Friday evening to arrange for a play, the proceeds to go for Red Cross supplies.

A supply of goods for hospital garments, also refugees' clothes has been received by the ladies of Dumfries Chapter, A. R. C.

Dr. and Mrs. Cline and daughter, Hilda, Mrs. Cline's brother, Francis Keys, Ira Cline and Wilbur Brawner have returned from a motor trip through West Virginia and the Shenandoah Valley, visiting Luray as they came home.

NOKESVILLE

Miss Margaret Depue has returned to her home in Washington after spending the past ten days with her uncle, Mr. E. K. Bodine.

Miss Hattie Rife, of Washington, was the week-end guest of Miss Delia Fitzwater.

Mr. I. B. Fitzwater and family have returned from a ten days' motor trip to West Virginia.

Private E. N. Marsteller, of Camp Meade, visited his sister, Mrs. Clyde Bodine, last Monday.

Mr. and Mrs. M. C. Hazen have returned to Washington after spending the summer at their country home.

Mrs. Frank and son, of Washington, spent the week-end at the home of Mr. W. A. Bodine.

Miss Kate Catts, of Washington, was the guest of Miss Helen Thornton last week.

Miss Isabelle Thornton was the guest of her aunt at Milford Mills last week.

Mrs. John Anderson and daughter have returned to their home in West Virginia, after spending some time with Mrs. William May.

FORESTBURG

Mr. J. T. Syncox was in Forestburg Saturday on business.

Mr. and Mrs. J. C. Dunn and Mr. Nelson Abel made a business trip to Fredericksburg Friday.

Mrs. Wessie Atchison and two daughters returned to their home Tuesday evening after a visit with Mr. R. S. Abel, of Oak Hill.

Misses Gertie and Etta Tapscott were in Quantico Friday.

Mr. C. C. Dunn, of Quantico, is very ill.

Messrs. William Sisson, Segsby Keys and Charles Davis, of Quantico, called Tuesday evening at Oak Grove as the guests of the Misses Tapscott.

Mrs. Charles Dunn and Mrs. J. C. Dunn were the guests of Mr. C. C. Dunn, of Quantico, Tuesday. Mrs. Dunn is quite ill.

Receipts and Disbursements of School Funds in Occoquan District for the Year Ending June 30, 1918.

Table with columns: RECEIPTS, Disbursements, and amounts. Includes items like State funds received, County funds apportioned, District funds levied during year, Loan from Dumfries district, O. D. due treasurer, Dog tax, Woodbridge school.

Table with columns: RECEIPTS, Disbursements, and amounts. Includes items like Paid teacher's wages, Repairs and furniture, Fuel and lights, Treasurer's commission, Trustees expenses, Bonds, interest and debt, Stationery and postage, Brooms and supplies, Janitors, O. D. county fund, Balance due district fund June 30, 1918.

Table with columns: RECEIPTS, Disbursements, and amounts. Includes items like O. D. due treasurer, Amount owing literary fund, Amount due on other notes, W. A. KIDWELL, Clerk District School Board.

Receipts and Disbursements of School Funds in Dumfries District for the School Year Ending June 30, 1918.

Table with columns: RECEIPTS, Disbursements, and amounts. Includes items like State funds received, County funds on hand July 1, 1917, County funds apportioned, District fund on hand July 1, 1917, District fund levied during the year, Dog tax, One and two-room fund, From Occoquan district.

Table with columns: RECEIPTS, Disbursements, and amounts. Includes items like Paid teachers' salaries, Real estate, Repairs, Furniture, Fuel, Treasurer's commission, On bonds, interest and debt, Brooms and supplies, Insurance, Release E. L. Perry, over assessment, Loan to Occoquan district, Balance due district fund June 30, 1918.

Table with columns: RECEIPTS, Disbursements, and amounts. Includes items like D. C. CLINE, Clerk District School Board.

WE BUY OLD FALSE TEETH We pay from \$2.00 to \$35.00 per set (broken or not). We also pay actual value for Diamonds, old Gold, Silver and Bridge-work. Send at once by parcel post and receive cash by return mail. 17-12* MAZER'S TOOTH SPECIALTY Dept. X, 2007 So. 5th St., Phila., Pa.

DIXIE THEATRE

TUESDAY BRYANT WASHBURNE in... KIDDER & KO. In His Latest Picture Also a Pathe News.

THURSDAY A Paramount MARGUERITE CLARK in... "BAB'S BURGLAR"

SPECIAL FRIDAY FOX SPECIAL WILLIAM FARNUM in... "TRUE BLUE" SATURDAY ENID BENNETT in... "SEEKING HAPPINESS" ALSO COMEDY Matinee Saturday 3:15

Certain-teed

"Service" and "Conservation" are written in italics across the war-time record of Certain-teed Roofing.

It has given vitally needed shelter for munition plant, barrack, shipyard, factory, barn and granary.

It has taken nothing of military value in its manufacture, waste rags and asphalt are its principal components, and both are useless for war purposes.

Its manufacture is accomplished largely by machinery, conserving labor; by water power, conserving fuel; by women workers, conserving manpower.

Certain-teed endures under all conditions. It is weatherproof,

waterproof, spark-proof and fire-retarding. Rust cannot affect it. The heat of the sun cannot melt it or cause it to run. It is not affected by gases, acids, fumes, smoke, etc. These qualities have made Certain-teed the choice everywhere

for factories, warehouses, stores, hotels, garages, office buildings, farm buildings and out-buildings.

In shingles, red or green, it makes an artistic roof for residences.

Certain-teed Roofing is guaranteed 5, 10 or 15 years, according to thickness.

Sold by good dealers, everywhere.

Certain-teed Products Corporation Office in the Principal Cities of America Manufacturers of

Certain-teed Paints - Varnishes - Roofing

Grand Opening of Modish Millinery September 19th and 20th

You are invited to inspect our line of beautiful hats before buying. Authentic styles at modest prices. Stop and shop.

Miss T. P. WATERS Corner Building Manassas, Virginia

Plan Now To Attend & Exhibit VIRGINIA STATE FAIR RICHMOND OCT. 7 TO 12

\$65,000 Cash Prizes & Grand Prizes FREE \$35,000 Worth of World's Best Amusements FREE

GREATEST FAIR EVER KNOWN IN DIXIE! Last year's record-breaking turnout shows conclusively that... Don't fail to see the U. S. Government's Great War Exhibit... 1918 PREMIUM CATALOG VIRGINIA STATE FAIR ASSOCIATION

LIGHT AND WATER NOTICE Please take notice that after the 10th of each month a penalty of 50 cents will be imposed for failure to pay light and water rent. H. P. DAVIS, Treas.