

TWO KILLED AS TRAIN HITS CAR

Julian Davis, of Clifton, Instantly Killed—Lamont Cassidy Fatally Injured.

The Clifton public has never been quite so badly shaken as on Saturday when C. & O. train No. 5 struck a truck belonging to Mr. Julian Davis, instantly killing Mr. Davis, fatally injuring ten-year-old Lamont Cassidy, and seriously injuring Mr. George Kincheloe, who was carried to Alexandria hospital suffering with a fractured leg and concussion of the brain. The accident occurred on the grade crossing at Clifton.

Mr. Davis, who was thirty years old, came to Clifton from West Virginia about two years ago, buying the farm formerly owned by Mr. and Mrs. Thos. R. Cassidy, of Washington, parents of the boy who was killed. He is survived by his young wife and a baby about one year old. His remains were taken by his father to West Virginia for burial.

Mr. Kincheloe, a life-long resident of the Clifton community, is a brother-in-law of Mrs. Maude Kincheloe, of Manassas, and an uncle of the dead boy.

Funeral services over the remains of Lamont Cassidy were held Monday evening at the home of his parents, 1446 W street, southwest, Washington, D. C. Rev. John E. Briggs, pastor of the Fifth Baptist Church, officiated, assisted by Rev. Dr. Cousins, pastor of the Anacostia Baptist Church, and Rev. Thomas E. Copes, pastor of the Anacostia Methodist Episcopal Church. A large number of sympathetic friends filled every available space in the house and on the sidewalk, to do honor to the memory of the "little boy with snapping eyes and a bright cheery smile," as they had come to describe him.

"Although not quite eleven years of age, Lamont's conception of the meaning of christian discipleship was more comprehensive than that of many of more mature years," his pastor said. "His conversion a few months ago did not take place until for himself he had decided his attitude towards certain amusements, and then, having obtained the consent of his parents, he took up his cross and followed Him whom he loved." His gentleness of conduct and willing service for others made the little fellow greatly beloved, and the many beautiful floral tributes testified to the general esteem in which he was held.

The boy, with his mother and grandmother, left Manassas on the morning of the fatal accident, after visiting here at the home of Mrs. Kincheloe.

MISSIONARY SOCIETY MEETS

Presbyterian Ladies Discuss Spanish-Speaking People of America.

(Chloe E. Lay Hodge, Secretary)
The Missionary Society of the Presbyterian Church met on Tuesday afternoon at the residence of Mrs. E. L. Hornbaker. The president opened the meeting by reading that wonderful chapter exalting wisdom; Proverbs 8. Prayer followed. After the hymn, "My Jesus, I Love Thee," the roll was called and minutes read and approved.

Mrs. Hornbaker requested Mrs. Bushong to read "The Basis of Standard," which explained some matters in connection with membership and financial requirements of the church's missionary societies. Mrs. G. B. McDonald, the leader for the afternoon, read an original paper on "The Spanish-Speaking People of America," which was not only instructive but interesting. Some very important facts were brought out in this paper, among which it was stated that in Texas there are 450,000 Spanish-speaking people. There are many in San Antonio alone.

The following interesting short readings were given: "Wedding Customs," "The Best Teachers Are Products of Their Own Schools," "The Mexican Labor Problem," "Mexicans in Texas Are Eager for Education," "Medieval Customs and the Passion Play in the Sandia Mountains of New Mexico."

The meeting was closed by singing "Savior, Like a Shepherd Lead Us."

—Members of the girls' basketball team of Manassas High School will repeat their dramatization of "Mrs. Wiggs of the Cabbage Patch" at the parish hall at Haymarket next Thursday evening for the benefit of the high school improvement fund.

MASS MEETING TONIGHT

Citizens of Manassas are urgently requested to assemble in mass meeting at the Town Hall Friday evening at 7:30 o'clock to select a ticket for the coming municipal election. Saturday is the last day on which the names of candidates can be filed, with the names to appear on the ballot.

Your committee, appointed at the mass meeting held on the evening of April 4, feels it the part of wisdom to call another mass meeting to engage in the important business of selecting a ticket for the municipal election that will be held on June 14.

Be at this meeting and bring as many fellow citizens as you can.
G. RAYMOND RATCLIFFE,
Chairman.

U. VA. STUDENT WALKS 107 MILES ON WAGER

Makes Trip from Charlottesville to Washington in 50 Hours—Not An Athlete.

Caperton B. Horsley, University of Virginia freshman, passed through Manassas last week, on his way afoot from Charlottesville to Washington, where he was declared the winner of a \$150 wager made with ten fellow students that he could walk from Charlottesville to the capital, 107 miles, in fifty hours. The complete trip is said to have been made in forty-nine hours and thirty-six minutes.

Horsley started on his jaunt at 6:15 Wednesday morning, hiking all day and all night, covering the 75-mile trip to Calverton in twenty-four hours and reaching Manassas at 1:28 p. m. He rested in Manassas two and a half hours and set out for Washington, covering the remainder of the distance during the night.

Horsley is said not to be an athlete. He went through no special course of training for the hike beyond sleeping for three days to be thoroughly rested for the trip.

Physicians at the university informed him before his departure that by the time he reached Calverton his vitality would be reduced 70%. In a wire message dispatched along the way he complained of sore feet.

Horsley is the son of a prominent Richmond physician.

HONOR STUDENTS NAMED

Miss Arey Heads Manassas High School Record for Last Period.

Miss Lula Arey, of the second-year class, obtained the highest average in the Manassas High School records during the period covered by reports just issued. Miss Annabelle Merrill, third year, follows; Miss Christine Moser, first year, is third, and Miss Beulah Whitmer, fourth-year, ranks fourth.

The names of the following students who made the highest marks in each class have been made public by the principal, Miss E. H. Osbourne:

First year, sections 1 and 2—Miss Christine Moser, Manassas; James Wisler, Manassas; Miss Elizabeth Adams, Broad Run, Fauquier county; Miss Susan Harrison, Manassas.

Second year—Miss Lula Arey, Manassas; Miss Clara Rexrode, Manassas.

Third year—Miss Annabelle Merrill, Coles district; Jack Merchant, Manassas.

Third year, commercial section—Miss Elizabeth Pope, Manassas; Miss Nell Hyde, Bristow.

Fourth year—Miss Beulah Whitmer, Manassas; Miss Caroline Beachley, Manassas.

PLANS FOR SUMMER WORK

Bristow Club Members Hold Regular Meeting—Ten Members Present.

(Club Reporter)

The boys and girls of the Bristow Agricultural and Home Economics Club met May 7 at the school house to hold their monthly meeting. Miss Gilbert gave a lesson in sewing before the meeting. There were ten members present.

The following program was rendered: Song, "Bubbles"; Scripture quotation, II Thessalonians 3:10; the Lord's Prayer; roll call; song, "My Bonnie Lies Over the Ocean"; "Plans for Summer Work"; song, "Onward, Christian Soldiers," and talks by club members.

We appointed four members on a membership committee and decided to have a picnic the fourth of July. The sewing class decided to make a hutchon set and laundry bag for their summer work.

The next meeting will be held June 4th.

MOSBY'S RANGERS IN MANASSAS FOR TWENTY-EIGHTH REUNION

REPRESENTATIVE UPSHAW, GEORGIA ORATOR, SPEAKS

Veterans Enjoy Day Here as Guests of Ewell Camp, Confederate Veterans, and Manassas Chapter, U. D. C.—Mayor Brown Welcomes Visitors—Channing Smith, Mosby Adjutant, Speaks for Members of Command

Survivors of the 43rd Battalion of Virginia Cavalry, the gallant band which followed Col. John S. Mosby during the war between the states, gathered here on Saturday to hold their twenty-eighth annual reunion. The sun came out in their honor, after a week of rain, and the weather for the day was ideal, although a trip to the battlefield for the annual ceremony of planting a Texas flag over the spot where Gen. Bernard E. Bee fell was abandoned on account of the condition of the roads.

A stirring tribute to Southern heroes and to the loyal Americans who are their sons and daughters, was offered by Representative W. D. Upshaw, the celebrated Georgia orator, whose subject was "Southern Loyalty a National Inspiration." The veterans applauded heartily throughout the speech and at various times during the public exercises rose in their seats to express their approbation with the famous rebel yell.

Mr. Alec F. Rose, a gay veteran from Warrenton, sang an original song to the tune of "Gwine Back to Dixie," accompanying his voice with a lively series of steps that were blithely at variance with the years his quavering notes confessed. The singer, the song and the sentiment elicited warm applause.

Rev. T. D. Clark, of Manassas, read an original poetic tribute and sang a solo, "The Little Bronze Cross," veterans and others joining in the chorus. Mrs. James Alexander, of Alexandria, a state officer of the U. D. C., embraced the timely opportunity to appeal to the veterans who have not received the cross to make application to the nearest U. D. C. and accept the simple badge of honor designed for them. Mr. Clark's original verse follows:

Mr. Clark's Poem.

I am not an old Confederate,
This honor was denied me;
My years were ten when you brave men
Did fight for right and Dixie.

But none, the less I here confess
My heart and hand salute you,
Who won the day in many a fray
And rode like Jeb and Fitzhugh.

Your doughty deeds still stir the blood
Of those who read your story,
And will till valor strikes its tents
On fields of heavenly glory.

I am not an old Confederate
But grant me leave to say,
If I cannot wear the uniform
My head at least is gray.

Miss Rose Rice, a member of the Judith Henry Junior Daughters of the Confederacy (Manassas), gave a dramatic reading entitled "The Rebel Yell." The veterans, enthused to a man, spontaneously broke into the

rebel yell as the reading ended and immediately voted the young elocutionist an honorary member of the Mosby camp.

Mayor W. Hill Brown welcomed the visiting veterans, on behalf of the town, bidding them feel as welcome to Manassas as they were sixty years ago. Mr. Westwood Hutchison, commander of Ewell Camp, presided and also tendered a hearty welcome on behalf of Ewell Camp, Confederate Veterans, and Manassas Chapter, United Daughters of the Confederacy. Rev. A. Stuart Gibson, Ewell Camp chaplain, conducted devotional exercises, reading the camp ritual. The session opened with "How Firm a Foundation," Lee's favorite hymn, sung by all present.

Major Ewing Speaks.
Representative Upshaw was introduced by Major E. W. R. Ewing, of Washington, past historian of the Sons of Veterans of the South and head of the Manassas battlefield park project. Major Ewing spoke briefly of plans for the park, for which the charter of a non-stockholding corporation has been granted under the laws of Virginia. He declared the project to be a great educational movement to counteract "the galling and ugly misrepresentations" of the southern cause which have been circulated as national history.

The Henry farm will be purchased, he said, with subscriptions obtained by the corporation, which has no salaried officers or committeemen. Monuments and markers are to commemorate the spots of most historic interest, and the museum now maintained by the owner of the farm is to be continued. A small admission fee to the grounds and museum will be asked of visitors, any surplus funds to be used for the benefit of needy Confederate soldiers, widows and orphans. Dr. Clarence Owens, of Washington, and Representative R. Walton Moore, of Virginia, head the finance committee, and Rev. Westwood Hutchison, of Manassas, is treasurer.

"It is particularly fitting that this park should be established on the Manassas battlefield," he said, "the birthplace of the first and sincerest respect that the North had for the South."

Major Ewing read certain paragraphs of so-called southern history, to evidence the need of such educational work. He paid tribute to the heroes of the south, and particularly to Mosby's men. "If any soldiers of the south are more romantically associated in our imaginations than others, they are the veterans of Mosby," he said.

Orator Warmly Applauded.
Representative Upshaw, a southern orator of the old type, captivated his audience immediately and held their close and undivided attention from his (Continued on Page Three)

OCCOQUAN LAD SAVES FRIEND FROM DROWNING

Ben Ruffner Jumps Into Creek With Rubber Boots on to Rescue Companion.

The town of Occoquan has a new hero in the person of Ben Ruffner, twelve-year-old boy of the community, who rescued a nine-year-old friend from a watery grave in Occoquan creek. The two boys were fishing one day last week in the creek at Clark's tie wharf, when the younger fisherman dropped his cork and line and, leaning over to recover it, fell into the water eleven feet deep.

Young Ruffner, without waiting to remove his rubber boots, jumped into the creek and, before nearby witnesses could reach the scene, climbed up the bank, safely bearing the body of his little friend.

The young hero is the son of Mr. Frank Ruffner, of Occoquan, employed as a guard at the district workhouse. The rescued lad is a son of Mr. Malcolm, of Occoquan, and a grandson of Mr. Giles Carter.

—Bethlehem public school, which is taught by Miss Elizabeth Larkin, will close for the session today.

BODY OF WAR HERO TO BE BROUGHT HOME

John Bleight, Killed in France, Will Be Laid to Rest in Haymarket Churchyard.

(Haymarket Correspondent)
The body of John Bleight, who was killed in action on November 1, 1918, has been brought from France and is shortly to be interred at Haymarket in the family lot in St. Paul's churchyard. As soon as the date is decided upon, arrangements will be made for appropriate and impressive rites.

Mr. Bleight was a native of this section, being the son of Mrs. Fannie Carter Bleight and the late John D. Bleight, members of well known Prince William families. About sixteen years ago their home near Thoroughfare was destroyed by fire and soon after the family moved to Fredericksburg, where Mrs. Bleight and her daughter, Miss Mary Bleight, still reside.

—Mr. A. J. Beavers, of Greenhurst Farm, near Manassas, reports the recent hatching of a chicken with two bills, three eyes and three legs. Mr. Beavers was very much disappointed to find it dead.

SENATOR SWANSON COMING

Hon. Claude A. Swanson, former Virginia governor and congressman and now Virginia's senior representative in the United States Senate, has accepted the invitation to speak at the public celebration of Confederate Memorial day at Manassas on Friday, June 2.

BASKETBALL GIRLS STAR IN "MRS. WIGGS" BENEFIT

Three Participants Dramatize Story for Production Before Manassas Audience.

Members of the girls' basketball team of Manassas High School starred in the dramatic production of the wholesome and humorous story, "Mrs. Wiggs of the Cabbage Patch," Friday evening at Conner's Opera House under the direction of Mrs. Walter L. Sanders, head of the high school English department. The story was dramatized for the occasion by three of the participants, Misses Katharine Ayres, Dorothy Sanders and Elizabeth Pope. The proceeds will go to the school improvement fund.

Members of the cast were: Miss Elizabeth Pope, who played the stellar role as Mrs. Wiggs; and Misses Mary Covington, Mary Selecman, Katharine Weir, Katherine Ayres, Elma Hall, Constance Waters, Louise Ayres, Rose Rice, Alma Lunford, Sarah Leachman, Dorothy Sanders, Clara Utterback, Clara Rexrode, Ethel Robertson and Nell Hyde. Musical numbers, including "If You Could Care for Me," "Two Lovers," "Pickaninies' Paradise" and "Avalon," were rendered by Misses Sarah Leachman, Katharine Weir and Elizabeth Pope and the chorus of girls, with Miss Fannie Ramsdell as pianist.

The play will be repeated at Haymarket Thursday evening and by request at Manassas later for the benefit of the building fund of Grace M. E. Church, South.

MRS. SPIES A HOSTESS

Entertains Manassas Housekeepers—Demonstration by Miss Metz.

Members of the Manassas Good Housekeepers' Club were delightfully entertained on Wednesday afternoon at the home of Mrs. A. E. Spies in Centre street.

Miss Lulu D. Metz, head of the high school department of household arts, gave an interesting demonstration, making a dress form for use in dressmaking. Miss Virginia Nelson Spelden rendered piano selections.

The guests, in addition to the members of the club, were Mrs. William Stevens, Mrs. T. E. Haines, Miss Metz and Mrs. Virginia D. Holt, of Richmond.

SHERIFF BARBEE "PINCHED"

Sheriff Charles A. Barbee, returning from a motor trip to Washington with his family, was held up in Alexandria Monday afternoon by a traffic policeman for driving over a traffic block instead of to the right. He had been traveling slowly down Washington and King streets at the rate of five miles an hour, he said. The officer very courteously directed Mr. Barbee's attention to his negligence and, warning against a repetition of the offense, bade him proceed on his journey.

Sheriff Barbee was impressed by the courtesy of the Alexandria officer. He expressed his thanks and drove on, without disclosing his identity as a guardian of the law.

"The officer knew I was a green countryman by the mud on my car," he said.

HIGH SCHOOL ATHLETICS

Ralph Larson, Manassas high school athlete, won 1 1/2 points in the state track and field meet at Charlottesville Saturday, placing fourth in the discs and tying for fourth place in the high jump. The meet was won by Staunton Military Academy.

Interest now centers on the eighth Virginia district meet at Alexandria tomorrow, when Manassas will battle against other high schools of northern Virginia for the silver cup won last year, which is only a temporary possession unless won three years in succession.

SCHOOL BOARD TO MEET

The Dumfries District School Board will meet on Monday, May 16, at 2 p. m., to settle all bills for the past year. Persons who supplied wood to the schools of the district are requested to file bills in time for payment.

D. C. CLINE, Clerk.

MORE PLANS MADE FOR COUNTY FAIR

Vote to Eliminate Less Popular Classes and Increase Premiums in Others.

Superintendents of the various departments of the Prince William fair, August 16, 17, 18 and 19, held a conference here Friday afternoon, exhibiting great interest in plans for the 1921 premium list and submitting lists of classes and premiums suggested for their respective departments. The year's prize list will probably be the most satisfactory ever made up. Practically all classes in which there were no entries during the past two years will be eliminated and premiums will be made as large as possible on the important classes.

At the suggestion of Mr. F. D. Gaskins, of Warrenton, who will superintend the horse department, twenty-six of last year's classes were eliminated, which will result in a saving of more than \$600. This means, according to official announcement, a good horse show without sacrificing the number and quality of exhibits. The association plans to hold the horse show two days, leaving the management of the racing to Mr. Gaskins and his assistants.

The prize money in the boys' club department was considerably increased on account of the importance of the work and its development.

The catalogue, at least 2,000 copies of which will be printed, is to go to press in a few weeks. Advertisements will be solicited at an early date at the rate of \$12 a page, \$7 a half page and \$4 a quarter page.

CAPT. BEATTIE AGAIN HEADS MOSBY'S MEN

Names of Other Officers Elected and Veterans Who Attended Reunion at Manassas.

Members of Mosby's command during their reunion here on Saturday held a short business session, electing the following officers: Capt. Fountain Beattie, of Alexandria, commander; Lieut. John Russell, of Berryville, lieutenant commander, and Mr. Channing M. Spith, of Delaplane, adjutant.

The invitation of Fairfax Courthouse to meet there on Wednesday, June 1, was accepted.

Among the veterans in attendance, most of whom served with Col. Mosby, were: Capt. Fountain Beattie, Alexandria; Major Bartlett Bolling, Charlottesville; L. F. Walker, Belvoir; W. N. Tansill, Fredericksburg; G. W. Triplett, J. W. Garth; C. B. McIntosh, H. C. Coons and H. Bishop, Warrenton; James Rixey, Falls Church; Luke E. Woodason, Rectorstown; M. F. Burgess, Catlett; J. E. Pickett and J. P. Smith, Haymarket; A. E. Many and H. C. Bowen, Remington; William F. Lintz, Norfolk; Benoni F. Nalls and Robert M. McCall, Culpeper; A. L. McAllister, James F. Gulick and F. M. Angelo, Washington; Dr. Dunn, Glade Spring; Lieut. John Russell, Berryville; Rev. Frank Strother, W. S. Sowers, Elkwood; John T. Gibson and George W. Hixson, Manassas; F. B. Rector, Philomont; J. H. Lunceford and Channing M. Smith, Delaplane; H. C. Pearson, Gainesville; James Garnett, Vienna; J. H. Judd, Catlett; J. N. Ballard, Fairfax; E. R. Powell, Richmond; S. E. Armstrong, Woodville.

MRS. NEWMAN ENTERTAINS

Mrs. Gillum and Mrs. Bennet Awarded Prizes at Afternoon Bridge.

Mrs. Walter Asbury Newman was hostess at bridge Friday afternoon at the residence of Mrs. James E. Herrrell in Battle street. Players were engaged at four tables, highest score honors going to Mrs. Vivian V. Gillum and Mrs. Joseph Campbell Bennet. The hostess served a delightful collection of fruit nests, dainty sandwiches in the form of clubs and diamonds, and coffee.

The players were: Mrs. Gillum, Mrs. Bennet, Mrs. James E. Herrrell, Mrs. James R. Larkin, Mrs. Jacob L. Harrell, Mrs. W. Fowell Merchant, Mrs. C. M. Larkin, Mrs. Margaret Pringle Lewis, Mrs. T. E. Diddala, Mrs. Francis Norvell Larkin, Mrs. Alexander F. Stoeger, Mrs. C. E. C. Johnson, Mrs. Stuart E. Bevans, Miss Margaret Lynch, Miss Daisie Hill Brown and Miss Mary Larkin.

—Master Robert M. Weir, jr., has recovered from a brief illness.

RADFORD SUMMER NORMAL
 First Term opens June 20. Second Term, August 1. All courses offered both First and Second Terms. Review courses, Summer School Professional, Regular Normal Courses and Courses in Supervision. For Catalogue, write
JOHN PRESTON McCONNELL, Pres., East Radford, Virginia

New Grist Mill

I WOULD CALL THE ATTENTION OF THE PUBLIC TO MY GRIST MILL AND FEED STORE RECENTLY OPENED IN THE BEALE BUILDING. I AM PREPARED TO DO CUSTOM GRINDING AND TO SUPPLY YOUR WANTS IN ANYTHING IN HAY, GRAIN, FEED, ETC. TRY ME.

R. A. MEADE
 HAYMARKET, VA.

INSURANCE

Judging by past records and not future promises is what we will request that you take into consideration when placing your insurance.

We represent companies which have built up a reputation for their promptness and liberality in adjusting losses during their twenty-five years operation in this community.

THE BEST COMPANIES COST NO MORE

Royal Insurance Company
 Fireman's Fund
 Virginia Fire and Marine
 Liverpool, London and Globe
 Atlas Assurance Company
 Southern Underwriters

General Insurance Agency

Incorporated
THOS. W. LION, Secretary
 Manassas, Va.

E. R. CONNER & CO. CASH STORE

When you want a real, juicy steak, or a choice roast, let us serve you, and you will always want to be served by us. We carry a full line of the bests of meats of all kinds.

Always a fresh line of Groceries and green vegetables at reasonable prices. Come to us before you buy or you will be missing a lot.

We pay cash for your eggs, chickens, calves, hides, etc.

STATE NEWS NOTES

Mr. Raymond Hall, of Middleburg, was seriously injured when a tractor he was driving got beyond his control. He was thrown from his seat and the machine ran over him, fracturing his skull and his right leg between thigh and knee. He is in a critical condition at Leesburg hospital. Hope is held for his recovery.

The Southern railway now has plenty of top dressing for ballast on the Manassas-Harrisonburg division, and it was not necessary to dig it. During heavy rains last week a great slide occurred in what is known as "White Cut," near Happy Creek, the earth being a kind of white gravel used for top dressing of ballast. Trains were delayed by the slide, but men were put to work loading the gravel in cars, to be spread where needed.

The third statue of Edgar Allan Poe, designed for the Poe Memorial Association, has arrived safely in Baltimore. The statue is by Sir Moses Ezekiel, of Richmond and Italy. Two other statues of the immortal Poe, made for the same association, were destroyed before they were completed.

A report favoring the consolidation of the medical school of the University of Virginia and the Medical College of Virginia was adopted by the commission on medical education in Virginia. The united institutions will be located in Richmond, if the recommendation is approved by the legislature. "The proposed school is to be the medical department of the University of Virginia," reads a statement issued by Dr. Theodore Hough, of Charlottesville, member of the commission. "On the question of location five of the nine members of the commission voted in favor of Richmond."

Dr. I. B. Lake, a well-known Baptist minister of this section of Virginia, now eighty-four years old, preached on Sunday at Ketchin Baptist Church, Loudoun county, and at the close of the service received as a surprise a purse of \$100 in gold. Rev. R. P. Rixey, the present pastor, presented the gift as a token of the love and esteem of the church and community. Dr. Lake was pastor of this flock for forty-nine years and will preach there again the first Sunday in July.

Mr. Lee J. Graves, who has extensive farming interests in King George county, reports that the wheat crop is seriously injured by Hessian fly and rust. Mr. Graves estimates a damage of 65% to crops in this section.

Ada Tyree, thirteen-year-old daughter of Mr. Robert Tyree, was accidentally hanged in a window of the Sandy Bottom Church, near Lynchburg, when she attempted to enter the church by raising a window. Apparently she allowed the sash to drop and was caught and held by the neck. When found later a physician said she had been dead an hour. Her neck was not broken.

Because of a mistake in using arsenic instead of baking powder in making bread at the home of Mrs. John Joffe, of Culpeper, Mr. James Snyder, a nurse from Danville, is dead, and three others, all members of the family who partook of the bread, are desperately ill. A box of arsenic was left in the place where the powder usually was kept and the bread maker, thinking it was the powder, put some of it into the dough. Some of the bread was fed to a dog and hog, and both were killed.

Mrs. Mary Frances Lentz, of Shenandoah county, recently became the bride of her stepson, Charles Edward Lentz. Mrs. Lentz has been married three times and has six children by her first husband. Before her marriage the first time she was a Miss Stump. Her first husband was the late Oscar Booth, of Marlboro, near Middletown. Her second husband was Philip Lentz, of Harrisville. He was a widower and died about a year ago. Now his son has assumed the role of husband to his father's widow and stepfather to his bride's children.

Their mother dead, and deserted by their father, nine children, aged from thirteen years to four and a half months, have been committed to the Children's Home in Richmond under the direction of Dr. W. J. Maybee, according to a dispatch from Harrisonburg. The mother died in a Harrisonburg hospital April 10 and a short time afterwards the father, J. T. Knicely, was arrested on a warrant charging that he did "unlawfully beat, curse, abuse and neglect his children." He was found guilty as charged and ordered to appear before the mayor on the morning following his arrest, with the children, in order that they might be committed to an orphan's home nearby. The father failed to appear and since has been a fugitive from justice, having abandoned the children without leaving them anything to eat, and with very scanty clothing, it is alleged.

SOME PRINTER

"May I print a kiss on your lips?" I said
 And she nodded her sweet permission.
 So we went to press, and I rather guess
 We printed a full edition.
 "But one edition is hardly enough."
 She said with a charming pout.
 So again in the press the form was placed
 And we got some extras out.
 —The Accalette.

A NEW BUSINESS HAS
 STARTED AT THE HILL

WINE BROTHERS

INDEPENDENT HILL, VA.

Post Office: BRISTOW, VA. Shipping Point: MANASSAS, VA.

—We Handle All Kinds of—
 DRY GOODS and NOTIONS,
 GROCERIES, FEED, TIRES
 TUBES, AUTO ACCESSORIES,
 GASOLINE and OILS

Manassas Prices paid for your
 Produce—We need your money;
 you need your money's worth—
 Come and get it.

WINE BRO'S CASH SHOP

In a new size package

10 for 10 cts **M**ANY smokers prefer it. They'll find that this compact package of ten Lucky Strike Cigarettes will just suit them.

Try them—dealers now carry both sizes: 10 for 10 cts; 20 for 20 cts.

It's Toasted

Tire Repairing

TIRES REPAIRED AS GOOD AS NEW. TUBES FIXED ON SHORT NOTICE. RETREADING OF HIGHEST QUALITY

BRING YOUR TIRES OR MAIL THEM TO

C. E. HIXSON

STONEWALL ROAD MANASSAS, VA.

There Are Discriminating People

In every community who want to purchase the best. These are our friends. They have made our business—our reputation.

Their Good Judgment

prompts the name of "EDMONDS" when there is need of Spectacles and Eyeglasses.

EDMONDS OPTICIAN

Makers of SPECTACLES and EYEGLASSES
 809 Fifteenth Street
 WASHINGTON, D. C.
 Opposite Sherham Hotel

LOWER PRICES

With Quality and Service Maintained

OUR 1921 POLICY OF ADJUSTING OUR PRICES EACH MONTH TO MEET ALL REDUCTIONS BY THE PRODUCERS, AND REDUCING OUR MARGIN OF PROFIT TO OUR PRE-WAR BASIS, HAS RESULTED IN A SPLENDID DEMAND FROM OUR ENTIRE TERRITORY FOR LUMBER, MILL WORK AND BUILDING MATERIAL AND HAS ENABLED US TO RESUME FULL TIME OPERATIONS AT OUR MILL FOR THE FIRST TIME IN OVER SIX MONTHS.

W. A. Smoot & Co., Inc.
 ALEXANDRIA, VIRGINIA

FIRE INSURANCE

The old reliable Fauquier Mutual has been doing business for over 35 years. No high salaries to pay. Every member has his say at the annual meeting every year; strictly mutual; no assessments; rates the lowest.
JOHN M. KLINE, Agent,
 Manassas, Va.
 35-177

STOP! LOOK AND READ

Furniture upholstery is one thing that cannot be trusted to anyone but experienced men. Do not throw your parlor sets and odd pieces away as I am in a position to make them over equal to new at a reasonable price. Call and see me or send me a postal.
JOHN A. SANDER
 The Upholsterer
 Lee Ave., Opposite Courthouse

(Continued from Page One)

opening words to the thunder of applause which broke out as he resumed his seat. He presented the greetings of his colleague, Representative R. Walton Moore, who regretted his inability to be present, after planning to motor to Manassas for the reunion, with Mr. Upshaw as his guest.

During the course of his address Mr. Upshaw expressed his conviction that the late war has resulted beneficially for America in other ways than the vindication of the causes for which it was fought. There are three great results to be considered, he said, (1) the birth of a new patriotism, (2) the birth of a new national solidarity, and (3) the birth of a new world vision and fellowship.

"The first thing I liked about this war," he said, "was its geographical position. It was 3,000 miles away from your home and mine."

"Some time ago, our idea of the flag was a beautifully decorated rag to be used only on the fourth of July. Since then it has been dipped in blood and consecrated anew," he declared, "and, with the birth of a new patriotism, is the proud insignia of a people's hopes, and the emblem of freedom for all mankind."

Further refuting the assertion that war is always wrong.

"Then our Revolutionary fathers were bandits and murderers instead of patriots," he declared with heat. "They wear a stigma of stain instead of the crown of love and honor that we lovingly bestow, because they gave themselves for a cause which was dearer to them than life."

The national fellowship "that we never knew how to feel before" came, said the speaker, "when our boys marched in solid phalanx against a

common foe, under a common flag, and fraternizing in a glorious common fellowship."

Mr. Upshaw's Speech.

His speech, featuring the major idea of "Southern Loyalty a National Inspiration," in part was as follows:

"Summoned by your generous call to the sacred inspirations of this glad memorial hour, I bring to you and your children all the glad devotion that the son of a Confederate soldier knows how to feel for the cause for which Gen. Bernard E. Bee and Stonewall Jackson fell, and—yes, let me say it in the same breath—all the loyalty which a Son of the South rejoices to give to the Flag of our reunited country.

"It is both beautiful and inspiring to contemplate the spot where the genius and bravery of one heroic man, leaping from his dying lips, gave, or helped to give, a place among the immortals to one of the greatest combinations of christian character and military leadership the world has ever known. No man can read without a faster beating of the heart the story of how Gen. Bee said amidst the flame of shot and shell, 'Yonder stand Jackson and his men like a stone wall'—and brave men and women mingle their tears over the tragic fact that with these immortal words upon the hero's lips he fell in untimely death before he heard the shouts of the victory he had helped to win.

"But sacred as are these speaking memories, and holy as are these vocal graves on the first great battle field of the civil war, memories which no brave man in America would wrest from our treasured past and loyal present, neither Bernard E. Bee nor Stonewall Jackson nor Robert E. Lee himself would ask their sons and daughters today to live only among the graves of their fathers. Secure in their places where the immortal rule us from their urns, they would

kill upon us who show devotion upon their graves and wave laurels upon their brows to memorialize their valor, to address ourselves with fearless fidelity to the solution of the vexing problems of the present hour. The soil which produced such Confederate heroes as Bernard E. Bee, Stonewall Jackson, Joseph E. Johnston and Robert E. Lee—the very atmosphere in which they grew to patriotism and power is the soil, the atmosphere which produces today that priceless band of southern loyalty which is a national inspiration.

A National Inspiration.

"What a wonderful triumph of our christian civilization—what a glorious expression of that inspiring solidarity which is our country's crown and our greatest national need—that, from the one-torn and bleeding bosom of Virginia, call the way from Hampton Roads to her mountain glories—Virginia, the cradle of the Revolution and the storm center of Civil War activities—yes, and from the undulating plains of the Lone Star Empire, from the mountains and valleys of Arkansas, Kentucky and Tennessee—from the broad Savannas of the Mississippi and Alabama, from the "red old hills of Georgia," and from the tossing pines of Florida and the Carolinas, from these—thank God—from these came the dashing, gallant sons of those who wore the Gray, fighting side by side with the sons of those who wore the Blue, keeping the gods busy naming heroes, during the Spanish-American conflict and all through the shot and shell, the horror and hell of the greatest war the world ever saw.

"And never again, since 'Fighting Joe' Wheeler and Theodore Roosevelt fought side by side at San Juan Hill and buried in the trenches around Santiago the blisterings of an unhappy past as they had never been buried before—never again, since the sons and daughters of the South leaped to the flag of our common country and offered their all against German autocracy for the safety of America and the hope of mankind—never again will a man up North dare to set a son of Virginia or any other state of the South if we are loyal down here to the Stars and Stripes.

"On the storm swept fields of El Caney and Santiago—at San Mihil and Chateau Thierry, where the sons of the South stood once again 'like a stone wall' and turned the tide of victory for the flickering hope of a staggering civilization, we won, thank God, the privilege of being back in our Father's House, as Ben Hill said, with the unquestioning faith of Americans everywhere.

"The Southern sun is rising high to warm the nation's heart and the sacrificial loyalty of the glorious South is the inspiration of America and the wonder of the world."

Speaks for Mosby's Men.

Mr. Channing M. Smith, of Delaware, adjutant of Mosby's command, who was commended by Gen. Lee and Gen. Stuart for his bravery and intrepidity, responded to the address of welcome. His address, read by Rev. A. Stuart Gibson, follows:

Comrades of the 63rd Battalion:

It is with sincere pleasure that I greet you here today. You are as welcome as "the shadow of a great rock in a thirsty land." The most delightful memories to me are of the dear old boys who wore the gray, with whom we fought and died—and alas! many of our loved ones died. Would that we could greet to them a tomb befitting valor so sublime, To which, with the beautiful and brave, Statesmen and soldiers from every clime Shall point the finger through all future time.

And now, in behalf of the survivors of Mosby's men, I wish to express my sincere thanks to the Manassas Chapter of the U. D. C., and especially to their president, Mrs. Westwood Hutchinson. To her and to those who are indebted for the pleasure and joys of the occasion. We meet today near the historic battlefield of Bull Run, not only to commemorate that bloody Sabbath day, but to commemorate also the birthday of the gallant Gen. Bernard E. Bee, who died that day that "thirty might not perish from the face of the earth," and who gave to Jackson the name of "Stonewall," which history will record and the world remember as long as "oak grove and water runs." That "thunderbolt of war," as John Goode described him, "who suddenly emerged from the walks of academic life, leaped upon the arena of human strife and in two years filled the world with his fame."

And then our illustrious Lee, who has for his "crown" a glittering throng of overhauling stars, of whom Sumner Hill, of Georgia, said:

Senator Hill's Tribute.

"He was a Joe without hate; a friend without timidity; a soldier without cruelty; a victim without murmuring. He was a public man without vices; a private citizen without wrong; a neighbor without reproach; a christian without hypocrisy, and a man without guilt. A Caesar without his ambition; a Probus without his tyranny; a Napoleon without his sel-

ward. He was as gentle as a woman; pure as a virgin in thought; watchful as a Roman vestal; submissive to law as Socrates, and grand in battle as Achilles."

And then our beloved chieftains—such chieftains the world never saw. Nor Manassas, nor Wallowton, nor the illustrious leaders in ancient wars could excel them in courage and honor. Wade Hampton, who galloped forth to meet the foe, Bold as a lion's heart, Dauntless and brave, Knightly as the knightliest, For Bayard could crave.

And that glorious Job Stuart, "From spear to plume, the flower of chivalry." But to name them all would be like Homer's naming the Grecian ships that came to fight against Troy.

And now I desire, in my feeble way, to pay a tribute to the noble women of the south. The time will come when the people of the southland will hold it to be a pious and patriotic duty (I quote again the language of John Goode) to erect at the city of Richmond, the Capital of the Confederacy, a magnificent monument to their memory, a monument that will stand forever, a mute witness of their admiration and love. It was their sweet influence that encouraged the private soldiers in the moments of battle. It was their seal that fired the hearts of our renowned chieftains, who crowned themselves with an immortal glory. They were like the mothers and wives of Sparta who bade their loved ones to go forth to battle, bearing their shields in front of them, or be brought back, their dead bodies resting thereon.

Before I close I wish to state that we have a just right to be proud of our departed leader, the gallant John B. Mosby, who accomplished (taking success as the proof of merit) more during the three years of his operations, right in the heart of the enemies' lines and surrounded by many thousands of hostile foes, than Marion or Sumpter, of Revolutionary fame. I give a synopsis of his captures, taken from his reports to Stuart and Lee, and also the reports of the union officers to their respective commanders, as given in Williamson's book. He captured two generals, Stoughton and Duffies; captured and killed several colonels and majors, and killed, wounded and captured many captains, lieutenants and privates, in the aggregate numbering nearly 3,000; 4,000 horses and mules, with their harness, saddles, etc.; captured and destroyed some 400 wagons and ambulances filled with supplies amounting to many hundreds of thousands of dollars, besides the suffering and inconvenience to the enemy at the loss of these supplies.

Even Sheridan, his most ruthless foe, pays him the highest compliment in his memoirs, written after the war, in which he says that he did not believe that any other man could have been found in either army that could have inflicted such damage upon the union supplies, surrounded as he was by such overwhelming odds.

I forgot to mention the 225 big best cattle sent out to feed Lee's army, captured near Berryville, Va., when with only 300 men he attacked and put to flight a whole brigade of infantry and 250 cavalry gunning a wagon train, burning and despoiling its contents, as before stated.

Do you know you can still get 30 good cigarettes for 10cts from one bag of

GENUINE BULL DURHAM TOBACCO

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

Rector & Co. HAYMARKET, VA. UNDERTAKERS Prompt and Satisfactory Service. Hearse Furnished for Any Reasonable Distance.

The Dr. Scholl Foot Expert is here!

Come In Now and Let Him Examine Your Feet and Advise You FREE

If you are tired of being bothered by hurting, tender feet, here is your chance to get immediate relief and permanent correction. You are invited to consult this foot specialist while he is here.

He Will Be Here May 18

Don't wait until the last minute and, maybe, lose your chance to get foot comfort. Come in any time during business hours and talk it over with the expert.

There is a Dr. Scholl Appliance or Remedy for Every Foot Trouble

There is no need to suffer from any foot trouble, any more. Be it ever so simple or ever so serious this specialist, who is a member of the Staff of Dr. Wm. M. Scholl, the noted foot authority, can show you the way to immediate relief and to ultimate

Foot Comfort

If you'll step in and give him the chance. He can tell just what the cause of your trouble is, and he knows the remedy.

Improve Foot Appearance

No larger sized or oddly shaped shoes needed. Wear the kind you like in perfect comfort. The Dr. Scholl Appliances actually improve the grace and beauty of the foot.

Hynson's Department Stores MANASSAS, VA.

"Watch Your Feet"

A TRIPED FROM FAIRFAX

Fairfax has been interested in a three-legged calf, born in that county, but just sold to a speculative citizen in Prince William. If the animal is female, some of us may follow her career with interest. If she could be made the basis for a new stock of three-legged cattle the results would be worth watching. One advantage would be that a three-legged cow could hardly kick while being milked, no matter how roughly, hastily or awkwardly she was handled, although it might be necessary to milk her with a prop on each side, so that if she did try to use either hind leg in the wrong way and at the wrong time she wouldn't tumble over and require a derrick to restore her to the perpendicular attitude required for successful extraction of her contents. She would not be able to jump many fences into growing crops or the garden, unless, in course of time and skilled selection, she developed all her strength in the rear, like a kangaroo; but she would be in embarrassing position in short grass, compelled to lie down to eat, a process which would hardly get her anywhere very fast. Her gait would be remarkable and we would be forced to invent a new word especially for her, as she would be neither quadruped nor biped.

It seems a pity that a creature suggesting so many possibilities of adding to the fascination, excitement and novelty of the agricultural and dairy business should be destined to have the field of usefulness limited to the extraction of cream from the pockets of curious citizens, for the benefit of a side show proprietor.—London Mirror.

COMBINATION CREAM Jontee

It Melts Into Your Skin

So smooth, so delicately creamy, is Combination Cream Jontee, that the skin absorbs it eagerly. Not a suspicion of grease after use; nothing to clog the pores.

And fragrant with the rare Odor Jontee—the blended perfumes of 25 selected flowers.

To nourish the tissues—so keep the skin soft, sleek, and pliable—and particularly, as a perfect foundation for powder—you will find in Combination Cream Jontee every requirement you have long sought in a face cream.

Today is some too soon to give your skin the benefit of Combination Cream Jontee. Take home a jar.

50¢

Dowell's Pharmacy

MANASSAS, VIRGINIA

Can You Afford To Take a Chance?

THE Fire Loss by Lightning as computed by the National Board of Fire Underwriters covering the five year period, 1915-1919, amounted to \$49,785,613.00 or almost ten million dollars per year.

This report states: "Lightning causes most of the fires in the rural districts, notwithstanding that it is largely preventable by the installation of approved lightning rods."

APPROVED LIGHTNING ROD PROTECT GUARANTEED

The Reynolds-Hunter-Foy Co. Established 1899

FOR SALE BY OUR REPRESENTATIVE PERRY SULLIVAN FREDERICKSBURG, VA.

BOX No. 125

Established May, 1896
The Manassas Journal
 Published every Friday by the
 Manassas Journal Publishing Co., Inc.
 D. R. LEWIS, Business Manager
 Entered at the postoffice at Manassas,
 Va., as second-class mail matter.
 Subscription, \$1.50 a year in Advance

Friday, May 13, 1921

GERMANY ACCEPTS

At the point of the gun Germany has signed the terms of peace, as set forth by the Allied Powers. Within forty-eight hours of invasion she responded to suggestions couched in terms of steel, the only language she is able to understand.

Her signature is worth no more today than it was when she affixed her name to another treaty violated by the invasion of Belgium. This time, however, the custodians of the treaty know intimately and truly the nature of the signer and will exact guarantees more binding than ink.

In spite of the delay up to the eve of French occupation of the Ruhr region, acceptance of the treaty would seem to bear the trade mark of discretion and common sense. Germany in the end will find it much easier and far less expensive to accept hard and unwelcome terms and get to work than to resist them without power and submerge herself in national stagnation.

LET YOUR INTELLIGENCE COUNT

Tonight at 7:30 o'clock is the time set for a mass meeting of Manassas citizens to consider and name a ticket for the municipal election of June 14. The official ballot will show only the names of candidates filed in the county clerk's office not later than tomorrow.

Last Friday The Journal urged that such a mass meeting be appointed in time to name a ticket to be printed on the ballot. Today we urge that every citizen—male voters and newly privileged woman voters—attend the public meeting.

Assuming that every citizen has devoted some thought to the election, let us insist that every citizen attend the meeting and express his views in the semi-official forum there.

If you feel that new material should be sought to make Manassas government what it ought to be, let your fellow citizens know it. Be prepared not only to vote that we make a change, but to offer constructive suggestions that will help to effect the change.

On the other hand, if you think, as many do, that Manassas will be the better for having the continued services of the present council, which in its term of two years has become fully acquainted with town affairs and labored faithfully to promote civic welfare and prosperity, say it. Boost them for re-election.

Think it out. Majority rule is very apt to be wise. Whatever you do, do not be a stay-at-home. Let your voice and your opinion count.

GOOD ROADS

If any new argument for good roads be needed here, last Saturday's experience will surely suffice. To the gray veterans of Mosby's command we tendered an invitation to hold their reunion with us and visit the historic battlefield. They came, their visit timed to meet the close of a week of rain, which led us, in a matter-of-fact though embarrassed way, to withdraw a part of our cordial and courteous invitation.

We are accustomed to bad roads—we who have lived among them—but the association does not increase our admiration for them. We have seen, among our neighbors, roads that are really roads, and we are envious surely to the point of striving to duplicate them.

There are better roads in other parts of Virginia, but as a good roads state the proud Old Dominion bows her head in the shame of dust and mud.

Our neighbors in West Virginia have voted a bond issue of \$50,000,000 for good roads. North Carolina, on the south, has bonded herself in a similar amount. Our Maryland neighbors, on the north, among the good roads pioneers of the east, are spending millions every year—and reaping there:

The Virginia Good Roads Association will ask for a \$50,000,000 bond issue for Virginia roads. Whether the bond issue is necessary and, if so, the amount to be raised, is a matter on which the average citizen is not wholly informed at this hour. It is a matter for much public thought and a decision for the General Assembly to reach.

At all events we are alive to the situation. We need good roads; we want good roads, and we must be prepared to support a good roads program to the farthest limits of our financial ability.

THE NEWSPAPER AS HISTORIAN

The chronicler of current events for newspaper use sometimes overlooks one of the most important functions of the newspaper. As a purveyor of news and gossip of the day it is instructive and entertaining, most certainly, but probably its greatest permanent value is as a recorder of the history of its locality.

Writers for community newspapers too often neglect to give the information which in future might be of great assistance to those greatly in need of just such facts, and newspapers now, as never before, are gathered, bound and preserved by the executives of city and state libraries, as well as those of colleges, universities and associations of various interests.

These thoughts are prompted by an account of a wedding which took place in a Nebraska town a few days ago and to which one of the local papers devoted more than a column. Considerable space was given to the bride, her ancestry, education, war work, etc.; the names of many of the eighty guests present; the decorations, the music, the refreshments, the flowers, the costuming of the ladies, the "honeymoon trail," and other details, but this was the information out-of-town readers were given of the groom:

"Mr. Titus, the youngest son of the late Mr. and Mrs. L. J. Titus, is too well known in the community to require any introduction."

Suppose young Mr. Titus should at some time in the future become prominent politically or in some other way (which is not improbable), and it should become necessary or desirable for some correspondent or other investigator to invoke the assistance of the files of the old home-town paper to help out on a biographical article or something of that kind—the files of the paper would show that the writer who told of Mr. Titus's wedding had not in his mind the permanent value of his paper as a historian, but merely as a thing to be read in the morning and discarded in the evening.—Publishers' Auxiliary.

FIRST SUNSET AND STAR-RISE

When Adam's eyes, childwise
 Through the leaves of Paradise
 First saw the sun sink
 In glory over earth's brink,
 Mute amazed awed his gaze;
 But as anon he walked the dew,
 More solemn still his wonder grew,
 When Night in hers his hand drew
 And, leaning over Heaven's black bars,
 Looked at him with all her stars.
 —Alfred Percival Graves in the London Mercury.

FURNITURE UPHOLSTERING

Now is the time to get your Parlor Sets and odd pieces re-upholstered, as the cost of materials is decreasing. I am prepared to re-upholster a five-piece set in tapestry or leatherette, in different color, for \$28 and up, according to the size of the frames and the quality of goods. I furnish all materials, which includes the lightening of the woodwork also.

JOHN A. SANDER
 22 Ave., Opposite the Court House
 MANASSAS, VIRGINIA

BIDS WANTED

Bids will be received by the undersigned until 12 o'clock noon of Saturday, May 21, 1921, for painting the courthouse, Manassas, Va., inside and out with two coats of good standard paint.

Also for painting each iron bridge in the county (excepting Blanford and State road bridges) with two coats of good standard paint. The right is reserved to reject any and all bids. L. LEDMAN,
 50-td Manassas, Va

LAUGH AND LIVE

Johns and Witty Sayings From The Liveliest Publications of the Country

Trump!
 Maud—I had a fine time at the bridge today.
 Beatrix—Did you have the best score?
 Maud—No, the best hat.

Ideal If True.
 The Princess Cantacuzene, who was Julia Grant before her marriage, said at a dinner at Palm Beach:

"I once met Li Hung Chang at my grandmother's house. The great Chinese statesman was eighty years old, but his mind was as charming and whimsical as ever.

"My grandmother and he got into an argument about Chinese and American marriage customs, and Li Hung Chang said with twinkling eyes:

"Your young people fall in love and then marry. Our young people marry and then fall in love. It is like two kettles of water. Yours, the American kettle, is taken at boiling point off the fire by marriage, and it grows cooler and cooler. Our Chinese kettle is full of cold water, marriage puts it on the fire, and it keeps getting warmer and warmer ever afterward, so that—and Li Hung Chang chuckled—so that after fifty or sixty years we are madly in love with each other."—Detroit Free Press.

Dangerous.
 "I wonder if dyeing one's hair is really as dangerous as the doctors say?" said Watta.

"You bet it is," replied Henpeck. "An uncle of mine tried it once and in less than three months he was married to a widow with four children."—New York Globe.

Life Getting More Complex.
 An Ohio physician declares that the length of a woman's second toe indicates her disposition, and he warns us against women with long ones. What the dickens! Must the fellow who goes courting carry along an X-ray machine?—Boston Transcript.

Strategy.
 "I saw the cutest little hat this afternoon."

"Did you buy it?"
 "Not yet. I've got to pick out a more expensive one for my husband to refuse to buy so I can compromise on this one."—New York Sun.

Realism.
 Friend (viewing picture)—How realistic! It fairly makes my mouth water.

Artist—A sunset makes your mouth water?
 Friend—Bless me! I thought it was a fried egg.

It Pays.
 The local minister intimated in his sermon on "Why Do Fish Bite Better on Sunday Than Any Other Day?" that the theory was a delusion and a snare and a hoax to keep fishermen away from church. That night a friend brought him a fine string of fish and the saddle of a frog. While the Rev. Mr. Carter is still in doubt on his original proposition he is certain that it pays to advertise.—Lama (Ga.) Journal.

Get the Point?
 "Do you know why people in theatres stand up so much nowadays?"
 "Because the government has put tax on the seats."

That's Easy.
 "Uncle, why do all the old maids sit up in the front of the church?"
 "So they will be near at hand when the hymns are given out, my dear."

Cold Fact.
 Pupil—I don't think I should get zero on this paper.
 Teacher—Well, I don't either, but that's the lowest I could give you.

The Golden Voice.
 Polly—The man she is going to marry is a millionaire, but unfortunately he has an impediment in his speech.
 Dolly—What difference does that make? Money talks.

Between Friends.
 Nell—Is it really true that you're going to divorce Bob?
 Belle—Yes, I'm tired of being alone.—Grand Rapids News.

Sure.
 The Legal Professor—Now, will some member of the class please give three examples of common property?
 The Smart Aleck—Yes, sir—cigarettes, matches and umbrellas.

High Cost of Marriage.
 "It's got so these days that a man can hardly wed unless he can show the girl two licenses."
 "Two licenses?"
 "Yes, marriage and automobile."

Let the "Wild Cats" Alone

¶ Every now and then somebody calls to ask for our opinion of some get-rich-quick scheme in which he or she has been asked to invest. For several years past, the country has been flooded with BONANZAS (?), and many people, TO THEIR SORROW, have put money into them.

¶ Occasionally some good but misguided man, who has already bought a "WILD CAT" stock calls on us seeking information. We like always to be encouraging, but on such occasions we feel very much as we imagine the doctor does who has to tell his patient the worst.

¶ It is for the reason that there are very bad as well as very good securities that we advise prospective investors in any issue to INVESTIGATE it thoroughly.

National Bank of Manassas

THE BANK OF PERSONAL SERVICE

Phone, West 1676 -- 3263 O St., N. W.
 WASHINGTON, D. C.

IRVING SPEDDEN
 (Formerly with Leading Firms.)

TUNING
 Player and Piano
REPAIRING

First Class Work Guaranteed
 Country Work Solicited
 Moderate Prices

SMART FOOTWEAR

Fashions sought for by those who insist on distinctiveness and high-grade materials.
 Style Book sent on request.

RICH'S
 1001 F. Street, Corner Tenth,
 Washington, D. C.

THE STAFF OF LIFE
 THAT MEANS OUR BREAD

BREAD IS YOUR BEST FOOD
 Our Blue Ribbon brand contains no adulterant to make it keep soft, but is made fresh every day from highest grade materials. Ask your grocer for Bell's Blue Ribbon Bread.

SPECIAL FOR THE CHILDREN

Bring us the labels from our bread and receive one cent in trade for every five labels.

We are prepared to serve you in our Restaurant with the best of the season's delicacies combined with prompt and polite attention.

BELL'S BAKERY AND RESTAURANT
 Battle Street, Next to Post Office
 Manassas, Va.

The Journal prints reliable news—subscribe, \$1.50 per year.

JAMES B. COLE
 INDEPENDENT HILL, VA.
FUNERAL DIRECTOR AND LICENSED EMBALMER
 LIFE LIKE FEATURES RESTORED
 Robes and Caskets of all Kinds.
 Hearse Furnished Any Reasonable Distance.
 REASONABLE PRICES
 DEALER IN ALL KINDS MARBLE

Geo. D. Baker
Undertaker
 AND LICENSED EMBALMER
 Lee Ave., Near C. H., Manassas, Va.
 Prompt attention given all orders.
 Prices as low as good service and material will justify. Metallic Caskets Carried in Stock.

Cow Peas

Our car will be here by May 10th and our price is cheaper than you can buy anywhere. Give us your order. Millet and Sorghum both are cheap. We have lots of them. Try us.

It's time to spray. We have a new lot Pyrox in all sizes from 1-pound to 25-pound cans. Get our price.

Our Binder Twine is here. Get our price and buy now—it will not be cheaper.

We want your eggs and chickens—Our price is best and cash is good—bring them to us.

Our stock of Hartford Tires is complete. Let us fix up your car.

Always full stock of everything on earth to eat—prices cheaper.

J. H. Burke & Company
 MANASSAS, VIRGINIA
 "Everything on Earth to Eat"

I HAD A FRIEND

By EDMUND VANCE COOKE
 Author of Impertinent Poems

I had a friend. He was straight as a string. His conscience pricked at the slightest thing. He was former Sec. of the Untown "Y." But now he was flourishing, living high, And letting his friends in on a deal To float a new make of automobile, Which had one H. Ford so badly scared He was buying in, so's to be prepared. Well, the stock certificates looked first rate, With a round, gold-seal, and a notary's date. So I bought this non-assessable stock. Which was as "good as the wheat" and "firm as a rock." But on which no bank would borrow or lend, And I have it yet.

And I have a friend.

The Peoples National Bank

MANASSAS, VIRGINIA

BRIEF LOCAL NEWS

—Miss Ruth P. Smith will entertain the newly organized bridge club tomorrow evening at her home in Grant avenue.

—Miss Louise Maloney, who has been quite sick, resumed her work with the faculty of the graded school on Monday.

—A marriage license was issued in Washington Saturday to Ernest Pettit, of Occoquan, and Florence E. Gibbons, of Washington.

—The commencement exercises of Catharpin School will be held at the school house Monday evening at 8 o'clock. All are cordially invited.

—The regular meeting of the Woman's Auxiliary to the Northern Virginia Farmers' Institute is in progress this afternoon at Ruffner Building.

—Mrs. John L. Hynson, who has been a patient at Columbia hospital in Washington for a week, is much improved and is expected home today.

—The Bethlehem Good Housekeepers' Club will hold their May meeting on Saturday, May 28 (instead of the 21st), at the home of Mrs. F. E. Ransdell.

—An entertainment scheduled to be held this afternoon at the Groveton pavilion has been postponed on account of the weather. The new date has not been named.

—The 3-C Nectar Bottling Works, in process of organization, on account of the advanced season and various delays has decided to postpone its organization program until fall.

—Mr. Eugene B. Giddings, of the firm of Hibbs & Giddings, who is recovering from a recent operation at the Leesburg hospital, is expected to return to Manassas Sunday.

—Lieut. Thomas J. Brady, who has been making his home in Fredericksburg for some time, has moved to Quantico. Lieut. Brady is public works officer at the Quantico marine barracks.

—Mrs. L. A. Cocke and Mrs. C. E. Simmons left for Baltimore on Tuesday to attend a missionary conference at the Central M. E. Church, South, as delegates from Grace Church, Manassas.

—Mr. Herman L. Bryant has accepted a position in Washington at the Print Craft Shop, 108 Second St., S. W., operated by Mr. W. F. Swearingen, a former publisher of the Manassas Democrat.

—A daughter, Louise Ransdell, was born on Tuesday to Mr. and Mrs. Bedford Brown Uhler, of Alexandria. Mrs. Uhler will be remembered here as Miss Mattie Ransdell, third daughter of Mr. F. E. Ransdell.

—The Auction Bridge Club was entertained Tuesday evening at the home of Mr. and Mrs. G. Raymond Ratcliffe in Grant avenue. Additional guests present were Mrs. L. Frank Pattie, Mr. F. B. Clarke and Mr. O. D. Waters.

—A surprise party was given Friday evening at "The Meadows," the home of Mr. and Mrs. F. A. Lewis, in honor of their young son, Master Ashby Lewis. A number of young people motored from Manassas to attend the party.

—Mrs. W. M. Rice and her daughter, Miss Rose Rice, are making plans to leave early in the summer for Engers on the Rhine, to be with Mrs. Rice's son, Capt. Everett L. Rice, who is with the army of occupation in Germany.

—Representative Uphaw, while addressing the veterans of Mosby's command on Saturday, asked to be a contributor to the battlefield park fund and expressed his willingness to come back to Manassas to deliver a lecture for the benefit of the park association.

—Mrs. Margaret Barbour, who has been confined to her home in Centre street for five weeks, suffering with bronchitis and pleurisy, was able to be out again in time to participate with the U. D. C. in the Mosby reunion Saturday.

—Manassas High School students in household arts served luncheon at school yesterday for the benefit of the China relief fund, netting about \$18. Materials for the luncheon were furnished by the students and a quantity remains for another luncheon today.

—Capt. James M. Bain and Lieut. Otto E. Bartow, attached to the artillery command at the Quantico marine barracks, have been assigned to temporary duty with the artillery brigade of the army at Camp Jackson, S. C., for special instruction in the use of 155-mm. guns. Major Jeter R. Horton, assistant quartermaster, is en route from Peking, China, to Quantico, where he will relieve Major Seth Williams, assistant quartermaster. Major Williams will then proceed to Peking

—The local board of review for Prince William county, of which Mr. Westwood Hutchison is chairman, met at the courthouse on Wednesday to go over certain land assessments at Quantico and merchants' licenses for district No. 1. Mr. J. Parker Milburn, of Vienna, examiner of records for the sixteenth judicial circuit, was present.

—Miss Lillie D. Evans, of the faculty of the graded school, has given up her work here on account of the serious illness of her sister, Mrs. Elizabeth Harrison, of Scottsville, and will return to her home at Scottsville tomorrow. It is understood that Mrs. A. Stuart Gibson will take charge of her class for the remainder of the session.

—Mr. and Mrs. Jesse Crosby entertained a number of young folk Monday evening at their home in Fairview avenue in honor of the birthday of Mrs. Crosby's sister, little Miss Margaret McCuen. Games were indulged in and music was rendered by Mrs. William Compton. Later in the evening the guests repaired to the dining room for refreshments.

—The Journal acknowledges with thanks press tickets to the National Capital horse show, which began in Washington yesterday and continues today, tomorrow and Monday and Tuesday. Mr. Melvin C. Hazen, of Washington and Nokesville, is general manager of the show. Gen. Pershing has accepted Mr. Hazen's invitation to judge one of the events.

—The Fairfax fair association has resolved to have racing as a part of the fair program, believing "that a very large majority of the stockholders and also of the people interested in the fair favor this addition to the entertainment features of the fair." The secretary of the association has announced that efforts will be made to secure purchasers for all stock owned by persons who are opposed to racing and wish to dispose of their holdings.

—Confederate veterans who desire to receive the cross of honor, which is the gift of the U. D. C., are requested to make application to Mrs. Westwood Hutchison, president of Manassas Chapter, at once, in order that the cross may be obtained in time for bestowal on Memorial day. Any veteran who has lost the original cross presented may obtain a duplicate. Crosses will be awarded to lineal descendants of veterans who failed to receive them.

—If you are one of the 40,000 ex-service men in Virginia who have not received the Victory medal presented by the U. S. government to all men and nurses who served honorably during the period of the world war, forward your discharge with application to the Victory Medal Officer, 1112 Capitol street, Richmond, Va., and you will receive your medal. Your discharge will be returned with the medal. Mothers or fathers who lost sons in the service are entitled to the medal.

—A box party will be given next Friday at the home of Mr. and Mrs. Thomas F. Coleman for the benefit of the building fund of Grace M. E. Church, South. The young ladies who attend are invited to bring boxes with lunch for two, to be sold at auction to the young men in attendance, who will enjoy the contents with the young ladies whose names appear inside. The evening's program will consist of music, readings and games. The public is cordially invited to attend. (This entertainment, set for tonight, was postponed on account of the weather.)

—Messrs. Richard A. Kelly and Clyde Hickerson, who have lately completed their work at the Southern Baptist Theological Seminary at Louisville, Ky., returned to their home church at Remington to receive ordination last Tuesday evening. The service was led by Rev. S. W. Cole, pastor of the church; Rev. Powhatan James preached the ordination sermon; Rev. Charles T. Herndon delivered the charge to the candidates, and Rev. C. W. Brooks presented a Bible to each. At the close of the service Mr. Kelly sang a solo by request. Mr. Hickerson is the son of Mr. John Hickerson, of Remington, and Mr. Kelly is a son of Mr. and Mrs. A. D. Kelly, of Remington, and a former Eastern College student here.

MINNIEVILLE

Weather continues cold and unsettled.

Farmers are busy planting corn and working gardens.

Messrs. John Greene and Thomas Templeman, of Toluca, Stafford county, recently motored to Rock Hill and were the guests of Mr. Greene's sister, Mrs. P. E. Clarke.

Mrs. Grover C. Davis and her daughter, Bernice, have returned to Minnieville and are the guests of Mrs. Davis' sister, Mrs. Alice Hinton.

Mr. Arthur Boatwright has returned from a short stay in Richmond.

WATSON—OSBOURN

A beautiful wedding took place Thursday afternoon at 4 o'clock, when Miss Lolita Bird Osbourn, daughter of Mrs. Lillie Bird Osbourn and the late George Hilleary Osbourn, became the bride of Mr. Alonzo Wallace Watson, of Salt Lake City, Utah.

The wedding took place at the Church of the Holy Comforter, which was decorated with ferns and cut flowers, the Rev. Dr. Dent officiating. The bride, who was given in marriage by her brother-in-law, Mr. G. W. Phillips, wore a gown of georgette crepe and charmeuse, with shoes and hose to match, and a hat of orchid georgette with gray plumes. She wore a corsage of orchids and lilies of the valley. The maid of honor, Miss Lillian Osbourn, wore a dark blue crepe de chine gown trimmed in gray, with hose and hat to match. She wore a corsage of pink roses. Mr. Morris, of Salt Lake City, was best man.—Washington Post. (The bride is a niece of Miss E. H. Osbourn, of Manassas, and has frequently visited here.)

HORSE'S KICK KILLS

Mr. Allen G. Poland, a prominent farmer living about three miles from Arcola, was killed on Sunday by the kick of a horse which he was trying to get into the stable, according to the Loudoun Times of yesterday. "No one saw the accident but one of his small children, and it is thought that he struck at the horse with a board which the animal kicked back against him with such force as to cause his death within a few minutes," said the Times. Mr. Poland was twice married, his first wife being a Miss Maddox. He is survived by his widow, who was a Miss Rice, and eight children by his first wife and five by his second wife.

A MASSACHUSETTS VISITOR

Among the visitors here for the Mosby reunion was Capt. Lewis Reed, of Rockland, Mass., who participated in the battle of Bull Run with the 12th Massachusetts regiment under Col. Fletcher Webster, who fell in that engagement and in whose memory a Massachusetts boulder was brought to the Manassas battlefield.

Capt. Reed was warmly welcomed by comrades who wore the gray, and was invited to dine with them at Ruffner Building. He remained in Manassas for the week-end and was joined on Monday by a Massachusetts comrade, Mr. William E. Gross, for a trip to the battlefield.

VIRGINIANS NAMED

Many prominent Virginians have been appointed to membership in the National Economic League, of Boston, of which William Howard Taft is president. The aim of the league is to provide means of giving expression to the informed and disinterested opinion of the country regarding economic, social and political questions. Among the Virginians, seventy-four in number, are: President Edwin A. Alderman, of the University of Virginia; Dr. Kate Waller Barrett, Alexandria; Representative R. Walton Moore, Senator Carter Glass, former Governor, Henry C. Stuart and C. E. Tiffany, of Warrenton.

SOMETHING NEW IN FICTION

Sewell Ford is writing for The Washington Star each Sunday a new series of stories. They concern Trilby May and Inez, two of the most entertaining characters you ever met in the fiction line. Each story is complete in itself; each story has first publication in the Magazine of The Washington Star. Don't miss the story for Sunday, May 15.

PAYNE—SHIPE

Mrs. Clara W. Shipe and Mr. Edgar N. Payne, both of Manassas, were quietly married here Saturday at the home of Rev. T. D. D. Clark, pastor of the Baptist Church, who officiated. After a wedding trip the couple will return to Manassas to live.

HERRING—BOWMAN

Mr. George W. Herring, of Nokesville, and Miss Ella Burnett Bowman, of Fredericksburg, were married in Fredericksburg a few days ago at the home of the officiating minister, Rev. E. L. Swift. Mr. and Mrs. Herring will reside in Spotsylvania county.

**HOPWOOD'S
POPULAR PRICE
FURNITURE
AND STOVE
STORE...**

**Don't Just Say—
"A Sack of Flour, Please"**

When you order your groceries, in the case of a great many items, you specify the brand. You may ask for Heinz pickles and Beechnut peanut butter. You have satisfied yourself as to the merit of certain brands and now you prefer these. What about flour?

Are you well acquainted with the flour we grind, a flour that is excellently adapted for all types of baking and that is uniformly high grade? First, only the highest grade of wheat is used, then the cleaning, grinding, sifting and packing are done in the most modern and sanitary way—in our big ninety-barrel-a-day capacity mill.

Ask Your Grocer for White Rose Flour

The next time you need flour, specify White Rose. If your grocer cannot supply you, send us his name. Until you can get it from him we will gladly supply you direct.

Remember, when you get White Rose you are getting as high grade flour as you can wish for. We grind but this one grade of flour. It is equal to any on the market and it is lower priced than many.

White Rose flour is now widely for sale throughout all of Northern Virginia. The demand is growing and new dealers are being taken on each week. It is now recognized throughout nearly all this section as being, as we claim for it, "the flower of flours."

Manassas Feed & Milling Co.

B. LYNN ROBERTSON, Proprietor

White Rose Flour—Corn Meal—Grains—Feeds

MANASSAS, VIRGINIA

When your physician hands you a prescription, ask him if you should not bring it to OUR drug store to be filled.

He will tell you, "yes."

The physicians of this community have learned that we fill their prescriptions exactly as they direct.

We also have all of the modern sick-room necessities. But we have articles for the healthy as well as for the sick. For anything in the drug store line COME TO US FOR IT.

Come to US for it.

"SAY IT WITH FLOWERS." Agency for Gude Bros. Co.

**THE BEST DRUG STORE
Cocke's Pharmacy**

GEORGE B. COCKE, Proprietor

"We Fill Prescriptions."

Manassas, Virginia

LITTLE JOURNEYS

Mrs. May Murray, of Fairfax, is the guest of Robert M. Weir. Mr. George Purcell, of Baltimore, visited friends here last week. Mrs. W. M. Rice and Miss Rose Rice are Washington visitors today. Judge C. E. Nicol, of Alexandria, was a Manassas visitor yesterday. Mr. and Mrs. George L. Rosenberger, of Herndon, recently visited relatives here. Mrs. J. T. Stephenson, of Markham, has been visiting her mother, Mrs. Susie A. Metz. Mr. Clarence T. Lake, of Gainesville, made a business trip to Manassas yesterday. Mr. S. W. Cooksey, who recently moved to Washington, spent Tuesday with friends here. Miss Evelyn Moffett, of Meetz, was the week-end guest of the Misses Covington at "Willowmoor." Mrs. H. L. Willis, of Washington, has been the guest of Mrs. W. G. Covington and Mrs. J. C. Meredith. Mr. and Mrs. Carl Lynn, of Occoquan, visited Mrs. Lynn's mother, Mrs. M. E. Akers, on Tuesday. Mr. and Mrs. Preston H. Moran, of Washington, spent the week-end here with Mrs. Moran's father, Mr. John R. Hottel. Mrs. Louise Ransdell Teates has returned from Alexandria, where she was the guest of her sister, Mrs. Bedford Uhler. Mr. and Mrs. L. F. Bargamin, of Alexandria and Brentsville, formerly of Manassas, were town visitors during the week. Mrs. P. H. Lynch and Mr. Thomas Lynch spent several days in Culpeper this week with Mrs. Lynch's daughter, Mrs. G. W. Berry. Mrs. Alexander F. Stoeger, of Mount Vernon, N. Y., is spending some time with her daughter, Mrs. Bolling Lynn Robertson. Mrs. R. S. Hynson left Monday for Upperville, to visit her sister, Mrs. J. M. Kincheloe, and her mother, Mrs. E. N. Gibson, who has been on the sick list.

Mr. D. A. Griffith, of Culpeper, during the week visited Rev. Edgar Z. Pence and his brothers-in-law, Messrs. Charles B. and J. Luther Miller. Mrs. Thomas Henry Cobb has returned from Fort Myer Heights, where she was the guest of her daughter, Mrs. Edward Wheelock Thomas. Mr. J. Parker Milburn, of Vienna, accompanied by Miss Sarah Miller, of Washington, were Manassas visitors Wednesday, making the trip by motor. Mr. and Mrs. John C. Adams and their young son, John Hixon Adams, of Washington, were week-end guests of Mrs. Adams' sister, Mrs. D. J. Arrington. Miss Olive Hornbaker left on Monday for Marcus Hook, Pa., where she is spending this week and next as the guest of Mr. and Mrs. John Willis Meetze. Mrs. William N. Norman, with her son, Eugene, of Baltimore, was the week-end guest of her brother and sister, Mr. Robert M. Weir and Mrs. James Birkett. Miss Williette R. Myers will spend the week-end at Charlottesville with her brother, Rev. Harwood P. Myers, and with her mother, Mrs. W. R. Myers, who is still receiving hospital treatment there. Mrs. Lola Ashton Fitzhugh, of King George county, who has been the guest of her niece, Mrs. W. J. Adamson, left yesterday for Alexandria to visit her brother, Mr. Horace Ashton, before returning to her home. Among the Manassas Masons who attended the convention of Masonic clubs in Washington during the week were Messrs. Thomas H. Lion, J. P. Leachman, M. M. Ellis, C. J. Meetze, C. E. Nash and V. V. Gilman. Miss Mamie Lynch, accompanied by her little niece, Miss Mary Murphy Lynch, is spending some time in Philadelphia at the home of her sister, Mrs. Victor L. Emerson, with the Emerson children, while Mr. and Mrs. Emerson are in Texas. Mr. Asa Carr, of Gassaway, W. Va., spent the week-end here at the home of his brother-in-law, Mr. O. D. Waters, and was accompanied home Sunday evening by Mrs. Carr and their baby son, William Asa, who had been here for two weeks with Mrs. Carr's sister, Mrs. Waters.

Mr. and Mrs. A. A. Wilhelm, who have been visiting Mrs. Wilhelm's sister and brother, Mrs. James Birkett and Mr. Robert M. Weir, left Wednesday to visit Mr. Wilhelm's relatives in North Carolina, en route to their home in Los Angeles, Cal. Mr. and Mrs. C. E. Nash had as their guests during the week Mrs. E. N. McIntyre, of Quantico, and Mrs. Henry Campbell, of Washington. Mrs. Nash accompanied her guests to Nokesville on Wednesday to visit Mrs. Laura V. Free and Mrs. H. J. Jonas. Mrs. E. L. Hornbaker motored to Herndon on Sunday to visit her sister, Mrs. George L. Rosenberger, returning the following day. She was accompanied by her mother, Mrs. Jennie G. Robertson, who will remain in Herndon for some time with her daughter, Mrs. Rosenberger. Miss Audrey Furr, of Broad Run, accompanied by Miss Lanier Moran, of Manassas, spent the week-end in Richmond, where they visited Miss Furr's sister, Miss Margaret Furr, now a student at Westhampton. Miss Margaret Furr and Miss Moran were Manassas high school graduates last June. Mrs. William Foote returned Tuesday from Medford, Mass., where she spent the winter months with her son-in-law and daughter, Mr. and Mrs. D. H. Prescott, formerly of Manassas. She was accompanied on the trip by her daughter, Mrs. Carl G. Griffith, of Washington, who spent several days in Medford and paid a short visit to her sister, Mrs. D. R. Lewis, here.

CATHARPIN

Mr. and Mrs. L. J. Pattie and Mrs. Etta P. Lynn on Sunday visited Mrs. Katie Bailey, who is ill at the home of her mother, Mrs. B. R. Cross, near Sudley. Messrs. Berkley Hoffman and L. K. Lynn were Washington visitors Saturday. Mrs. C. F. Brower visited her mother, Mrs. M. E. Wilkins, near Sudley, on Tuesday. Master Russell Holman Willis, of Roanoke, is spending some time with his grandparents, Dr. and Mrs. C. F. Brower. Misses Virginia Patton, Evelyn Lynn and Margaret and Katherine Pattie and Master Edward Pattie have been on the sick list this week. The commencement exercises of Catharpin School will be held at the school house Monday evening at 8 o'clock. Refreshments will be sold. The public is cordially invited to attend. Mr. and Mrs. Robert Ritenour, of lower Loudoun, spent Sunday at the home of Mr. and Mrs. E. H. Fetzer. "Turkey" Brower and "Bing" Miller, of the Washington baseball team, were recent guests at the home of Dr. and Mrs. C. F. Brower. Misses Gertrude and Ruth Buckley and Misses Dora and Eliza Anderson, who have recently been on the sick list, are now able to attend school.

DISCUSS DISARMAMENT

Child welfare, world disarmament and the blessings of universal peace were topics discussed at a meeting of the Richmond League of Women. Miss Clarke, of Richmond, and Miss Butler S. Robinson, of Fredericksburg, were among the speakers. Letters endorsing the idea of world disarmament were read from Senator Carter Glass, Congressman A. J. Montague and Congressman R. Walton Moore. Resolutions endorsing such a movement and adopted by the recent convention of the National League of Women Voters at Cleveland were also read. The letter from Senator Glass, addressed to Miss Butler S. Robinson, reads as follows: "This is to acknowledge yours of April 26, concerning the question of disarmament and requesting my opinion on the matter. I very heartily agree that there should be, as there should long ago have been, a conference of the larger nations of the world on the question of disarmament." Congressman Montague, addressing Miss Clarke, wrote: "I have at this session, at every available opportunity, voted to limit armaments when the president should co-operate with Great Britain and Japan to this end. I shall continue to vote whenever I think it practicable to bring about such an immeasurably desirable undertaking consistent with the safety of our nation." Congressman Moore, writing to Miss Clarke, said: "I shall support no army or navy appropriation bill which fails to carry some provision that will at least indicate congressional approval of steps being taken to bring about a limitation and reduction of armament."—Fredericksburg Free Lance.

BUSINESS LOCALS

One Cent a Word. Minimum, 25c. Pasture for rent on G. M. Goodwin farm. Apply to B. M. Bridwell, Brantow, Va. 52-2* LOST in Manassas cemetery—Gold wrist watch and bracelet, initials H. H. H. on back. Suitable reward. Leave at Journal office. 52-2* FOR SALE—Ford 5-passenger touring car in first-class condition, 1919 model. Also Ford truck, 1 ton, recently overhauled. M. J. Weber, Independent Hill, Va. 52-2* Having lost my horse, will sell or trade a good gentle four-year-old Holstein cow giving 5 gals. of rich milk a day for a good horse. W. E. May, Nokesville, Va. 52-3* Single, lonely gentleman, 30, thoroughly refined, who is theatrical and professional concert pianist of high reputation, has undergone nerve strain and worry; and to prevent breakdown in health earnestly desires complete rest in private home at once. Will anyone kind enough to receive him, please write full particulars quickly to Maurice Carleton, General Delivery, Baltimore, Md. 52-1* WANTED GIRLS—Between the ages of 16 and 30 years to work in Silk Plant. See reading notice in this issue. Tubize Artificial Silk Company, Hopewell, Virginia. Sweet potato and yam plants for sale. Ashby Yates, Manassas. 52-3* LOST—Long black scarf. Mrs. G. C. Round. 52-1* Automobile for sale—Five-passenger Stanley Steam Car. Call or phone, WEEK-ENDS ONLY, W. M. C. Dodge, Haymarket, Va. 51-3 WANTED—Reliable girl or woman (white) for general housework. Good home to right party. References. Apply, stating salary expected. A. M. L. Room 245, Int. Rev., Treasury Department, Washington, D. C. 51-2* FOR SALE—Sweet potato plants. Mrs. Wm. J. Young, Manassas. 51-2* FOR SALE—Albemarle Prolific seed corn. Miss Mildred Ewell, Haymarket, Va. 5012 For Rent—Three furnished rooms for light housekeeping. Apply at The Journal. 48 For Rent—Pasture for 50 head of cattle. F. Warner Lewis, Manassas. EUREKA No. 3 STEEL MILK CAN HANDLES (Patent Pending) "They put the grip on milk cans." Save your temper and your toes. Save all your milk and cure your woes. On sale at Prince William Pharmacy, \$1.10 per dozen. EUREKA MFG. CO., Manassas, Va. 52-6

HOPEWELL AGAIN IS INDUSTRIAL CENTER

THE TUBIZE ARTIFICIAL SILK COMPANY, THE LARGEST PLANT THERE, IS BUILDING UP ITS FORCE TO 2,000 EMPLOYEES—WONDERFUL OPPORTUNITY FOR GIRLS IN ALL PARTS OF STATE. The little town of Hopewell at the junction of the Appomattox and the James River has come into its own as a substantial industrial center. During the War it grew in two years from a farm to a town of 40,000 people—busy night and day making munitions. After the Armistice, its citizens vanished over night except for a handful, but the DuPonts with their perfect business organization—and realizing that Hopewell was well located from an industrial viewpoint—made plans for the re-birth of the little town on a firmer basis. A vision backed by a business organization will produce results. Today Hopewell is a prosperous growing young city. It has a dozen good manufacturing concerns who employ women. The largest plant that has located there, the Tubize Artificial Silk Company of America, has commenced operation and is steadily increasing its force. The Company was originally capitalized at \$5,000,000, but this sum has already been expended in building and equipping a plant of magnificent buildings which are the last word in concrete and glass; in truth a veritable palace of spinnery; they are the human cocoons who take cotton and spin it into exquisite threads of silk that are as fine and white as the skeins that come from China. This Company alone will employ a force of 2,000 girls, men and boys— which will be made up as follows: 1500 girls, 200 men and 300 boys. It is interesting light work—work that calls for a high grade of intelligent girls. There are already 250 girls of this type now at work, and the Tubize Company is hiring in more girls at the rate of 50 a week. For girls who come from a distance the Company has provided dormitories with comfortably furnished rooms, parlors and dining rooms. These will be in charge of women who will seek to maintain a homelike atmosphere. A large Club House now provides recreation in the form of dancing, movies, and tennis. For families there are an ample number of comfortable houses near the heart of the city, each provided with bath, running water, electricity and garden. Young ladies who wish to become independent and earn a substantial salary under very pleasant working conditions, should write the Tubize Artificial Silk Company of America, Hopewell, Virginia.—Advertisement.

WALK IN OUR GOOD-LOOKING, GOOD-FEELING, LONG-WEARING SHOES. AND THEN LIFE'S WALK WILL BE EASY. YOU WILL KNOW WHAT REAL FOOT COMFORT IS WHEN YOU LET US SELL YOU YOUR SHOES. WE TAKE CARE TO FIT YOU RIGHT WHEN WE SELL YOU SHOES. WE ARE BUILDING OUR BUSINESS BY HAVING OUR CUSTOMERS TELL THEIR FRIENDS HOW WELL PLEASED THEY ARE WITH THE SHOES THEY BUY FROM US. WE KEEP UP THE QUALITY: WE KEEP DOWN THE PRICE.

Byrd Clothing Company

MANASSAS VIRGINIA

MR. PROPERTY OWNER

SAVE FROM 30 CENTS TO \$1.50 PER GALLON ON YOUR PAINT BILL. BUY DIRECT FROM THE FACTORY. STANDARD PAINT & LEAD WORKS SELL DIRECT TO THE CONSUMER. SAVE THE MIDDLE MAN'S PROFIT—SAVE THE SURFACE AND YOU HAVE SAVED ALL. STANDARD PAINT IS MUCH CHEAPER IN PRICE THAN ANY BRAND YOU CAN PURCHASE FROM YOUR DEALER; IS OF A FAR SUPERIOR QUALITY AND IS GUARANTEED TO SATISFY IN YEARS OF WEAR OR SATISFACTORY ADJUSTMENT WILL BE MADE. I WILL GLADLY CALL, SHOW YOU PRICES AND FIGURE YOUR BUILDINGS. A. R. WILKINS, Salesman NOKESVILLE, VIRGINIA

Pay Your Subscription in Advance

Suit or Overcoat \$23.75 HORN THE TAILOR 611 SEVENTH ST., WASHINGTON, D. C.

DIXIE THEATRE

Saturday, May 14 Gladys Leslie in "The Golden Shower" Pathe News and Review An absorbing story in which an innocent girl becomes an outcast from society and, incidentally, heir to a millionaire's fortune. It is interesting to note the part played by wealth in helping her to regain her reputation. Matinee, 6 cents and 11 cents; Night, 11 cents and 22 cents. Monday, May 16 Dorothy Gish in "Little Miss Rebellion" You must see Miss Gish's session with a balky mule, the battle in the den of Bolsheviks, a charge of the Royal Cavalry, a baseball game with American soldiers, the hash foundry, the raid on the pawn shop and the unique finish. These are only a few of the entertaining scenes that make "Little Miss Rebellion" one of the most charming comedies of Miss Gish's screen repertoire. Admission, 11 cents and 17 cents. Tuesday, May 17 Conway Tearle in "Marooned Hearts" Should a man devote the greater part of his attention to his career or to his wife or sweetheart? Many a man measures his love for a woman in the ratio of her interest for his success in life. You will like this picture. 11c and 17c. Thursday, May 19 Wanda Hawley in "The House that Jazz Built" Train up a bride in the way she should go and when you get rich she will not develop fatty degeneration of both mind and body. A story of domestic life in which a fat wife battles against a slim vamp and wins. 11 cents and 17 cents. Friday, May 20 "The Untamed," featuring Tom Mix, King of Westerners Motion Picture News—Robin Comedy A first class Western melodrama with the star in a likeable role. 11 cents and 22 cents.

Manassas Transfer Co. W. S. ATHEY, Proprietor. Baggage, Furniture and all kinds

Expert Vulcanizing!

Having recently completed a course in vulcanizing, under the supervision of high grade instructors, I am now prepared to repair your tires carefully and promptly.

Auto owners of Prince William and adjacent counties will find my work highly satisfactory—and the charges very reasonable. All work is guaranteed.

Do not wait to bring in your tires. Mail them to me. Every tire that justifies repairing will be fixed up in good shape.

R. B. SPRINKEL

Sprinkel Building, Main Street :::: MANASSAS, VA.

SILENT ALAMO

Light your home, run the churn, washing machine, sewing machine, heat the iron, and get fresh water from your well—all with the SILENT ALAMO FARM LIGHTING PLANT.

No vibration, dependable power, long years of service guaranteed. Service may be always had from us. We are able to supply all your needs.

Call to see us before buying your plant.

WINE & PENCE

PLUMBING AND ELECTRICAL CONTRACTORS
MANASSAS, VIRGINIA

RUST & GILLISS

HAYMARKET, VIRGINIA

REAL ESTATE AND INSURANCE

GRAIN, GRAZING, DAIRY AND POULTRY FARMS
TIMBER LANDS AND VILLAGE PROPERTY

FIRE, LIFE, ACCIDENT, AUTOMOBILE, LIVE STOCK, WINDSTORM AND GROWING CROP INSURANCE

BONDING

Prompt Adjustment Correspondence Solicited
R. A. RUST C. J. GILLISS A. B. RUST

NEWS FROM THE COUNTY AGENT

Discussion of the Milk Market, Cheese Factories, Wool and Dairy Interests.

(W. L. Browning, County Agent)

Being asked on a number of occasions as to the comparative prices to be realized for whole milk shipped to Washington, and the milk being made into cheese at home, I will try to make this comparison clear.

It is to be remembered that the whole milk market furnishes the best market for milk. This includes high class sweet cream. This market takes a very small per cent of the milk produced. The bulk of the milk must be marketed through cheese factories and creameries. A great many people think that if they cannot ship whole milk they will have to quit the dairy business, or not go into it. This is a mistaken idea. Our greatest dairy states have been built up around creameries and cheese factories, and what other states and communities can do, we can do here in Prince William.

The one great thing to be remembered in either making cheese or butter is to make the best possible use of the by-product; this will determine your net return. In making cheese you get back, in the form of whey, 80% in weight of the amount of milk you delivered to the factory. This whey is worth for feeding hogs 65% as much as skim milk.

The present market price of milk in Washington to association members for 3.5% milk is 28 cents per gallon, less an average through Prince William county of about 4 cents per gallon express, leaving a balance of 24 cents; estimated cost, by dairymen I have asked, of maintaining a sanitary barn and producing sanitary milk with a low bacterial count, at least 5 cents per gallon; loss and breakage of cans, loss of milk in transit, etc., 1 cent per gallon, leaving a net return of 18 cents.

At present market price of cheese wholesale, 100 lbs. of milk will make 10 lbs. of cheese at 20 cents, or \$2, the cost of manufacturing, labor, material, etc., 5 cents per pound, leaving a balance of \$1.50. Based on the present feeding value of corn, whey from 100 lbs. of milk fed to hogs has a feeding value of 20 cents, making a total of \$1.70 for 100 lbs. of 3.5% milk.

Those farmers who consider themselves good hog feeders will be interested to know that Paul Bowers, a pig club member, sold a purebred Duroc boar pig that at seven weeks old weighed 60 lbs.

W. Y. Ellicott and W. B. Bowers are now in Blacksburg, taking a course in cheese making. One of these men will operate the cheese factory at Gold Ridge, which will be put in operation as soon as they get back home.

Now that sheep shearing time is nearly here, what will you do with your wool clip? There is no likelihood that local buyers will be anxious to buy on account of the uncertainty of the market. Why not pool the crop with the last year's clip, have it graded as we did last year, consign it all to the state pool, the warehouse receipt for same will be bankable at most any bank at three-quarters of the value of the wool? This wool is to be sold by a state wool salesman.

By all means get your order in for paper or hard surfaced twine to tie your wool with.

BRENTSVILLE

Rev. Barnett Grimsley preached to a large congregation at Hatcher Memorial Church last Sunday afternoon. Mrs. S. B. Spitzer has returned from a visit to relatives in Hagerstown, Md.

Little Billy, the youngest son of Mr. and Mrs. J. W. Hedrick, who has been very ill, is much improved.

Mr. R. H. Keys recently purchased a Ford runabout from Mr. J. P. Hyde, of Bristol.

Mr. James W. Keys, who has been receiving treatment at Salem for wounds received in France, is reported ill.

ADEN

Mr. and Mrs. F. H. May have announced the marriage of their daughter, Leasie Edith, to Mr. Wilbur Ira Bowman, of Fairfax. The marriage took place Friday evening at 5 o'clock at the home of Mr. and Mrs. S. S. Stultz.

Mrs. Nina Whetzel, of Harrisonburg, spent last week with her sister, Mrs. J. W. Flory, returning home on Tuesday.

Mr. John W. Hedrick spent Sunday with his family here.

Mrs. Sallie May Duffy, of Washington, is visiting her grandparents, Mr. and Mrs. J. K. Moyer.

Mr. E. S. Hedrick, of Nokesville, spent Sunday with his mother, Mrs. Jane Hedrick.

A ministerial and Sunday School meeting will be held at Valley View

ALL KINDS OF INSURANCE

For rates on Insurance of all kinds, call, write or phone me. We sell Fire and Automobile Insurance in all forms; Live Stock our specialty. Hall, Tornado, Lightning, Plate Glass and Burglary. Can you afford to take the risk of losing all you have invested in your crops by a hail storm when you can insure yourself against it for a trifling sum?

Get our rates on Health and Accident Insurance; also Life Insurance—Philadelphia Life.

Best Companies represented—Best Rates.

R. C. HEREFORD

M. I. C. BUILDING

DELCO-LIGHT

The complete Electric Light and Power Plant

Lights the barn. Runs the milking machine. Makes chores easy.

F. R. HYNSON
Occoquan, Va.

Everything Good to Eat

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

COME IN AND BE CONVINCED

D. J. ARRINGTON
MANASSAS, VIRGINIA

NEVA-MISS SELF-RISING FLOUR

No baking powder, soda or salt necessary.

NEVA-MISS FLOUR is just ready for the addition of lard and sweet milk, fresh buttermilk or cold water. Roll thin and bake quick. It is ALWAYS RIGHT.

You need not be a good cook to have fine success with this flour. TRY IT AND SEE.

BEVERLEY ROLLER MILLS

BROAD RUN, VIRGINIA

Do You Want Service?

If your car isn't working just right—if your patience is about gone and you just can't make the old bus behave, bring it around to the new Garage and give us a try out. We will fix it for we know how. In other words, you'll get maximum service at the minimum cost.

Distributors for Lee Puncture Proof Tires—Guaranteed for 6,000 miles—\$4.00 for each puncture. Also Diamond and Goodrich Tires. Other accessories always on hand. Gasoline and Oil for sale. FREE AIR.

SEAMLESS TUBE HONEY COMB RADIATOR—GUARANTEED FROST-PROOF—A NEW RADIATOR WITHOUT COST IF THIS ONE BURSTS FROM FREEZING.

WEIR & BIRKETT

OPPOSITE DEPOT MANASSAS, VA.

At These Prices Can You Now Afford Not to Paint?

First, quality; then, price per gallon—that's what should be considered when you buy paint for your dwelling or barn or outbuildings.

Longman & Martinez Semi-Paste Paint, for which we are local distributors, is guaranteed pure and the equal of any paint made. Thus you are assured of quality when you buy L. & M.

In price, for a product of such purity, no brand of paint really competes with the Longman & Martinez. And here is why—

COST WHEN USING THE L. & M. ORDINARY SHADES

To four gallons L. & M. Paint @ \$4.00.....\$16.00
Add three gallons Pure Linseed Oil @ 90c..... 2.70

Making seven gallons pure paint cost..... 18.70
Dividing by seven—THE COST PER GALLON 2.64

Can you afford NOT to paint this spring when our prices are so low and the quality of L. & M. Paint is unexcelled?

W. C. WAGENER

Hardware Furniture Home Furnishings

MANASSAS, VIRGINIA

Opposite Depot

Established 1899

Pay Your Subscription in Advance

Batter Up!!

¶ The rollicking, frolicking days of Spring are with us again and now all the kiddies are thinking of nothing but PLAY BALL. The "diamonds" throughout this broad land of ours are overflowing with the future Babe Ruths and Ty Cobs. They even hate to spare a minute of their all too short hour to go home for dinner. So let them take their lunch. It is well to remember there is nothing more palatable or appetizing than our delicious

HAM AND BACON

¶ They are filling and muscle builders and there is nothing that will take the place of a little meat.

¶ Why not come down and let us show you over our stock?

SAUNDERS' MEAT MARKET

THE SANITARY WAY

MANASSAS

VIRGINIA

Dulin & Martin Co.

1215 F Street and 1214-18 G Street, Washington, D. C.

EDDY REFRIGERATORS

—are an investment. They are substantially built and so scientifically constructed that maximum refrigeration is secured with minimum consumption. Its moderate price with the service it renders makes the investment the best to be secured in a refrigerator.

Refrigerators : : : : \$27.00 to \$164.25

Ice Boxes : : : : \$15.65 to \$ 60.00

Exclusive Local Agents for Eddy Refrigerators for the last thirty years.

Complete line of equipment for your Dining Room and Kitchen.

Mail Orders receive prompt attention.

H. D. Wenrich Co.

Incorporated
MANASSAS, VIRGINIA

WATCHES, CLOCKS, JEWELRY AND OPTICAL GOODS
VICTROLAS AND RECORDS
SPORTING GOODS

FINE REPAIRING A SPECIALTY

GIVE US A CALL

HE HAD NOT THE "PEP."

O, Motes, good friends, while a story I tell
Of a lad who was awfully shy
Of a fair little Miss who was rapture and bliss;
And for her dear love he did sigh.
But his secret he kept, he had not the pep
To declare his passion divine.
It gave him the blues, it drove him to home,
'Til one day he dropped in to dine.
Then this little dinner when he'd finished his dinner
Had a great idea hatched in his dome.
Then this young dandy took her Martha Washington candy,
And now he has her in a nice little home.

SANITARY LUNCH

Down by the Old Depot

Manassas, Virginia

ROUTE CHANGED FOR LEE HIGHWAY

Plan for Memorial Road Changed
from Winchester to Include
Manassas Battlefields.

The executive committee of the Lee Highway Association, which is directing the building of the memorial road from New York to New Orleans and San Francisco, today announced important changes in the route of the highway through Virginia.

The road will follow a southwest diagonal to New Orleans. A year ago it was decided to run the Virginia section from Washington through Alexandria to Winchester by a northwest direction, and thence southwest down the valley of Virginia.

In order to make the Virginia line harmonize with the general southwest diagonal of the highway, the executive committee today directed that it should extend from Washington across the new Key Bridge to Falls Church and thence by the most direct route to Fairfax Court House.

From the latter point it will proceed by the two Manassas battlefields to Warrenton, Sperryville and Luray to Newmarket, where it will join the original line down the valley of Virginia.

According to the decision reached, a skyline highway will be constructed along the crest of the Blue Ridge mountains from Thornton's Gap to Skyland, famous resort of the Blue Ridge mountains, thus dropping down to Luray, from which point it will proceed over the Massanutten mountain to Newmarket.

This places on the direct highway two of the greatest wonders of the world, the Luray caverns and Endless caverns, which draw more people to Virginia annually than any other attractions in the state.

The new route selected gives a total distance from Washington to Newmarket of only 107 miles, thereby cutting off forty-five miles from the original route. It also eliminates about ninety miles from the road now used by way of Frederick, Md., and Harpers Ferry.

The Lee Highway Association, which, next to the Lincoln Memorial Association, is the most strongly organized body of its kind in the country, expects to have all financing arrangements for the building of the unfinished links of the highway completed at an early date.

It is estimated that the road can be entirely finished within less than three years.

Meanwhile, the association requires the county road authorities to begin immediately first aid and repairs, de-water the mudholes, smooth all rough places and put the existing links of the road in usable condition within the next few weeks, after which it will be signposted and running directions will be given the public, so that the road will be available in the near future for automobile trips from Washington to Newmarket and thence to Staunton. From Staunton to Newmarket the highway is already completed.

The committee, announcing the changes in the route is composed of C. H. Huston, assistant secretary of the Department of Commerce, who is president of the association; Dr. S. M. Johnson, general director of the association; John Lovell, of Chattanooga; Cowan Rogers, of Knoxville, and Henry Roberts, of Bristol, Tenn.—Washington Star, May 12.

ORLANDO

Rev. Jesse M. Bell, of Manassas, came to the Orlando M. E. Church last Sunday morning and preached an impressive and practical sermon to a large congregation. If we properly digest what he told us, then we are sure to be greatly benefited, was the verdict of one of his hearers, who desires to invite Bro. Bell very cordially to come again.

Mrs. G. T. Keys and her uncle, Mr. John Ashby, were Manassas visitors last Tuesday.

Mr. W. B. Brown, of South Carolina, is visiting his sister-in-law and two sons, Masters Billy and Robert Brown.

Mr. J. F. Landes has been notified of the critical illness of his sister in Keyser, W. Va.

The farmers of this section are getting busy again after a slow down last week on account of rain and cloudy weather.

The Gold Ridge Co-operative Cheese Company is a busy enterprise now. The building will soon be ready for installing the plant.

Messrs. W. E. Bowers and W. Y. Elliott are taking a course in cheese making at Blacksburg, preparing for work in the plant here.

The Sunday School at Orlando lived through the winter and is expecting an increase in numbers and interest during the spring and summer months.

ATHLETIC FIELDS FOR OCOQUAN PRISONERS

Washington Authorities Adopt
More Advanced Theories of
Prison Management.

Another step in the development of humane prison work in Washington was taken today when Mrs. Susie Root Rhodes, supervisor of playgrounds, and George S. Wilson, secretary to the board of charities, met to plan the establishment of athletic fields for man and woman prisoners at Ocoquan, Va.

It was agreed at the conference to begin work first on the installation of apparatus for a woman's recreation field. In all probability it will include tennis courts, a basket ball field, a schlag course and swings.

The two municipal officers also discussed plans for the laying off of a regulation base ball diamond somewhere on the campus surrounding the workhouse.

While the men serving time at Ocoquan are required to work, they have ample time in the late afternoon during the summer months for base ball, Mr. Wilson stated.

L. L. Tweedale, inspector of playgrounds, will go to Ocoquan with Mr. Wilson within a week or ten days, to begin the installation of the equipment for women.

Ocoquan has for a number of years past kept out in front among the penal institutions of the country in adopting advanced theories of prison management, and the decision to make athletics a part of the daily life of the institution is in line with the scheme of lifting these unfortunates to a higher plane of living.—Washington Star.

FORESTBURG

Mr. and Mrs. Charles Abel are the proud parents of a baby boy.

Mr. W. C. Williams, jr., visited friends in Washington Tuesday.

Mr. Sigsbee Keys passed through Forestburg Sunday, en route to Joplin.

Mr. Marshall Randall, who has been very ill, is much improved.

Mrs. George Cornwall was in Quantico Tuesday.

Mr. Herbert Anderson, of Dumfries, visited his parents, Mr. and Mrs. J. T. Anderson, Sunday.

When you want your PRINTING PROMPTLY try THE JOURNAL.

NOTICE TO BIDDERS!

1. Sealed proposals will be received at the Clerk's Office of Prince William County, Virginia, until 12 M. May 24, 1921, for a Concrete Bridge in accordance with plans and specifications on file in the County Clerk's Office, Manassas, Va., also on file in the County Clerk's Office at Leesburg, Va.

2. Each bidder must file with his bid a certified check of 10 per cent of his bid guaranteeing the execution and complete performance of the contract, if awarded, in accordance with specifications and plan and bid.

3. Each bidder shall name in his bid a certain definite number of working days in which he will agree to complete the work as outlined.

4. The bids and certified check shall be enclosed in a sealed envelope bearing the bidder's name and the words, "Proposal for Concrete Bridge."

5. The right is reserved to reject any or all bids.

P. D. SOWERS,
M. H. WHITMORE,
For Loudoun County.
A. S. ROBERTSON,
O. C. HUTCHISON,
For Prince William County.

In the Circuit Court of Prince William County, Virginia.

Charles Herman Hamilton, Complainant

vs.
Stella Marie Hamilton, Defendant.
ORDER OF PUBLICATION

The object of this suit is to obtain a divorce a mensa et thoro on the grounds of desertion, with a right to apply to the court at the end of three years from November 11, 1918, to have such decree merged and enlarged into a divorce a vinculo matrimonii as provided by statute and for general relief.

An affidavit having been filed that the defendant is a non-resident of the State of Virginia, the Clerk doth grant and enter this order of publication this 29th day of April, 1921.

It is therefore ordered that the defendant do appear here within ten days after due publication of this order of publication and do what is necessary to protect her interest in this suit.

GEO. G. TYLER, Clerk.
A true copy—
GEO. G. TYLER, Clerk.
Wm. M. Ellison, p. q. 50-4

GET THE NEWS—Subscribe for THE JOURNAL—\$1.50 the year.

Statement of the Financial Condition of Bank of Ocoquan, Incorporated, located at Ocoquan, in the county of Prince William, State of Virginia, at the close of business, April 28, 1921, made to the State Corporation Commission.

RESOURCES	
Loans and discounts	\$89,571.08
Overdrafts, unsecured	223.41
Bonds, securities, etc., owned, including premium on same	14,486.71
Furniture and fixtures	1,840.00
Exchanges and checks for next day's clearings	178.54
All other items of resources	
Cash on hand and due from banks	22,929.04
Total	\$128,728.78
LIABILITIES	
Capital stock paid in	\$10,000.00
Surplus fund	5,000.00
Undivided profits, less amount paid for interest, expenses and taxes	1,738.25
Dividends unpaid	13.05
Individual deposits, subject to check	62,983.07
Savings deposits	47,516.89
Time certificates of deposit	1,837.00
Cashier's checks outstanding	649.30
Reserved for accrued interest on deposits	104.20
Reserved for accrued interest on certificates of deposit	28.79
Reserved for accrued taxes	13.23
Total	\$128,728.78

I, James M. Barbee, cashier, do affirm that the above is a true statement of the financial condition of Bank of Ocoquan, Incorporated, located at Ocoquan, in the county of Prince William, State of Virginia, at the close of business on the 28th day of April, 1921, to the best of my knowledge and belief.

JAMES M. BARBEE, Cashier.
Correct—Attest:
E. A. JELLISON,
CHAS. A. BARBEE,
D. S. BEACHE,
Directors.

State of Virginia,
County of Prince William.
Sworn to and subscribed before me by James M. Barbee, Cashier, this 9th day of May, 1921.
R. H. WOODYARD,
Notary Public.
My commission expires January 26, 1925.

Hardner L. Boothe, M. B. Harlow,
President, Vice-Pres.
Geo. E. Warfield, Cashier.

First National Bank

ALEXANDRIA, VA.
DESIGNATED DEPOSITORY OF
THE UNITED STATES
Capital \$100,000.00
Surplus and Profits \$200,000.00
Prompt attention given to all business, including collections throughout the United States and Europe.

Unrestricted Territory for Sales and Service

A PROSPECTIVE PURCHASER OF

Ford
THE UNIVERSAL CAR

Automobiles and Tractors Anywhere Can

Now Buy From Us. Prices:

CHASSIS	\$360
RUNABOUT	\$465
TOURING CAR	\$510
COUPE	\$745
SEDAN	\$795
TRUCK CHASSIS	\$545
TRACTOR	\$625

These prices are f. o. b. Factory, with Starter and Electric Lights for Trucks and Chassis, if Desired

Small Payment Down, Balance Monthly Installments

W. E. McCOY

Authorized Sales and Service

Manassas, Virginia

CLOTHING INSURANCE !!

You have insurance on your home, barn, corn, crops and everything of any value to you. Now we want to give you, without one cent extra charge, what we call "MONROE CLOTHING INSURANCE." Now, this insurance isn't insurance against fire or theft, but a far better insurance than that—it's an absolute guarantee of satisfaction with every "MONROE SUIT" that you buy from HYNSON & CO. We leave everything to you—if, after you wear a "MONROE SUIT," you feel that you have not gotten your money's worth, or the suit goes wrong in any way, why bring it back and we will be only too glad to refund your money without one cent charge for wear. Could anything be fairer? How could you buy any place else when we make such an offer?

\$22.50 \$25.00 \$30.00 \$35.00 \$40.00

People notice your shoes

When you first wear new shoes you notice them often. Later you forget about them. But people continue to notice how they look. It doesn't make any difference how long you wear Walk-Overs—they hold their shape. They feel comfortable. They give long wear. The inner sole, the outer sole, the tops—all are made of superior grades of leather.

THE NEW DUCK-BILL TOE
It is the Mezz, a leading style this season. The perforated tip on the long toe-cap and the slender lines will win your favor. Shown in all leathers. **\$7.00**

LONG STRAIGHT LINES
An English last and an oxford of simple but very neat style. Gives the feet a slender appearance. It is one of the favored spring patterns. In all leathers. With or without rubber heels. **\$6.00**

SHOES SHOES SHOES

Shoes are down and we are down with them—compare our prices with others and you will find that HYNSON & CO. drop with the market.

- \$18.00 Walk-Over, Russia Cordovans, English style, now 10.00
- \$14.00 Walk-Over, Russia Norwegian leather, now 8.00
- \$12.00 Walk-Over Shoes and Oxfords, Cordovan color, now 7.00
- \$10.00 Walk-Over Russia Oxfords, English style, now 6.00
- \$10.00 Walk-Over Gun Metals, Vici, English and Conservative style, now 6.00
- \$ 7.50 E. Johnson, Mahogany color, English and Conservative styles 4.98
- \$ 7.50 E. Johnson Ball Strap Cordovan color, English style 4.98
- \$ 7.50 E. Johnson Ball Strap Oxfords, Cordovan color, now 4.50
- \$ 7.50 E. Johnson Oxfords, Mahogany color, English style, now 4.50
- \$ 4.00 E. Johnson Scept Shoes, now 2.50

We ask that you compare our \$4.98 and \$4.50 line with anything in town for \$7.50—every pair with rubber heels

How are These for REAL OFFERS?

- \$8.00 Men's Khaki Pants, sizes 28 to 50... \$ 1.89
- \$3.00 Men's Khaki riding Pants, sizes 28-42 1.89
- \$5.00 Men's Moleskin riding Pants, sizes 28 to 42..... 2.98
- \$2.00 Men's Overalls and Jackets..... .98
- \$1.50 Men's Khaki Shirts..... .98
- Boys' Overalls, sizes 10 to 18 years..... .90
- Little Boys' Overalls, 4 to 10 years..... .49
- Boys' Wash Shirts, sizes 3 to 8 years
Prices..... 98c, \$1.49, \$1.98
- Boys' Khaki Pants, sizes 8 to 16 years..... .69
- Boys' Straw Hats, newest Spring styles 49c, 79c
- Boys' Wash Hats, all new Spring colors, now..... 39c, 49c, 79c
- Men's and Boys' pure Silk Ties..... .25
- Men's all pure Silk Ties, newest shapes and colors, now..... 50c and \$1.00
- Men's and Boys' Suspenders..... 25c and 50c
- Men's Dress Sox, all colors, 2 pair for..... .25
- 35c Men's Dress Sox, all colors, now..... .25
- 75c and 65c Men's Interwoven Sox, all colors .40
- \$1.25 Men's Interwoven Silk Sox, all colors... .75
- Our entire line of John B. Stetson and Knox Felt Hats, all new Spring colors and styles, choice..... 6.00
- Men's and Boys' Spring and Summer Caps... .25
- Men's and Boys' Spring and Summer Caps... .50
- Men's and Boys' Spring and Summer Caps... .98
- \$3.00 Men's Caps, the newest Spring styles. \$2.00
- Knox Caps, the finest Cap made..... \$3.00
- Men's Dress Shoes and Oxfords, table full. \$2.98
- SPECIAL**—Boys' all-wool Knee Pants Suits—These Suits have two pairs of Pants; they are all taped and lined and cut in the latest models—Ages, 8 to 17..... Price, \$10.00
- SPECIAL**—Boys' all-wool Knee Pants Suits made as well as the \$10 line but with one pair of pants—Ages, 8 to 17..... Price, \$8.00
- SPECIAL**—Boys' wool Knee Pants Suits, full lined and of good patterns and models—Ages 8 to 17..... Price, \$6.00
- SPECIAL**—Boys' Knee Pants, Blue Serge, all-wool, nicely tailored Suits, Pants taped and full lined, the tight, closely woven Serge that wears and cleans up—Ages, 8 to 17..... Price, \$9.00
- Young Men's Long Pants Suits, all wool, in the latest Spring styles and woollens, 14 to 18 years..... Price, \$12.50
- Our \$30, all wool, Blue Serge Suit, sizes 34 to 44..... Price, \$19.75
- Our entire line of \$30.00 "NIPSON SYSTEM" Men's Suits, all wool and new styles—sizes 34 to 44..... Price, \$17.75
- Choice of any \$70.00 and \$65.00 Hart, Schaffner & Marx Suit in the store,..... Price, \$34.75
- WE ARE GOING TO HANDLE ONLY "MONROE CLOTHES" IN THE FUTURE—THAT IS WHY WE ARE MAKING THESE LOW, CLOSE-OUT PRICES OF THE OTHER MAKES.**

SPECIALS!! MEN'S DRESS SHIRTS

- \$ 1.50 Best Percaloes, with and without collars, now... \$.89
- \$ 2.50 Woven Madras, with and without collars, now 1.50
- \$ 3.50 Pongee, with collars and buttoned down, now... 2.00
- \$ 4.00 White Oxford Sport Shirts, with collars, now... 2.50
- \$ 5.00 Silk and Linen Mixtures, Spring colors, now... 3.00
- \$ 7.50 Pure Silk Broadcloths, now..... 5.00
- \$ 7.50 All Silk, Pongee color, with collar to match... 5.00
- \$10.00 Silk Jerseys, Crepe de chimes, Broadcloths, now 6.00
- Men's Work Shirts, 75 cents each; three for..... 2.00
- Boys' Work Shirts, each..... .45

SPECIALS!! MEN'S SUMMER UNDERWEAR

- Men's Balbriggan Shirts and Drawers, 40 cents, Suit .75
- Men's Athletic Shirts and Drawers, 40 cents, Suit.... .75
- \$1.50 Sexton Athletic Union Suits, now..... 1.00
- \$2.00 Munsing-Wear Athletic Union Suits, now..... 1.50
- \$2.50 Munsing-Wear Athletic Union Suits, now..... 2.00
- \$2.50 Munsing-Wear Ankle-length Union Suits, now... 2.00
- \$1.50 Boys' Sexton Athletic Union Suits, sizes 28-36... .75
- \$1.50 Boys' Sexton Athletic Union Suits, 2 to 10 years with buttons for blouse, now..... .69

WHEN YOU BUY A MUNISING-WEAR UNION SUIT YOUR UNDERWEAR TROUBLE STOPS

Hynson's Department Stores

MANASSAS, VIRGINIA