

Our New Bank Home

Our New Bank Home

This Bank has installed, for the use of its patrons, a number of Safe Deposit Boxes in our new Fire Proof Vault. These boxes rent for \$1.00 a year, a sum so small that you can well afford this safe means of keeping your valuable papers.

We give you the key and you have access to your box at all times during banking hours.

CALL AND SEE US IN OUR NEW BANKING HOUSE.

THE NATIONAL BANK OF MANASSAS

C. M. Larkin & Co.

MANUFACTURERS OF FINE MEAL. Dealers in Flour, Hay, Feed and Salt

Sucrene and Sterling Stock Feeds

CARLOAD LOTS A SPECIALTY

All Newly Married People

Who Need Furniture and Household Furnishing Goods can get them at Hall's Furniture Store

FERTILIZERS, LIME, SEED, ETC.

BIG REDUCTION

As our new warehouses now being erected will be ready for occupancy in a few weeks we will for the next 60 days make big reductions in our big stock of Buggies, Wagons, Engines and Farming Implements of all kinds.

F. A. Cockrell & Co.

Cor. West and Center Sts., Manassas, Va.

J. W. LEEDY

CONTRACTOR AND BUILDER

THE HOUSE THAT GIVES YOU BEST RESULTS

Quick Sale, Prompt Returns, Prompt Return of Equities

CROVO & PRICE, WHOLESALE COMMISSION MERCHANTS

2214 Louisiana Ave. N. W., Washington, D. C.

The Virginia Publishing Company (Inc.)
The Manassas Democrat
PUBLISHED BY
The Virginia Publishing Company (Inc.)
MANASSAS, VA., THURSDAY, MAR. 21, 1912

TOLLS FOR PANAMA CANAL

The House Committee on Interstate and Foreign Commerce, Saturday reached an agreement establishing the toll rates through the Panama Canal.

THE PAGE BILL

The features of the Page bill, of peculiar interest to the Eighth Congressional District, are set forth in the appended statement by the Southern Commercial Congress.

SOUTH POLE DISCOVERY

That there is to be another Cook-Perary controversy over the discovery of the South Pole appears to be inevitable.

PARAGRAPHS

The fact that misery loves company often gets many an innocent (7) party into a very uncomfortable position.

Special "CASH WITH ORDER" Offers

\$2 OFFER	\$3 OFFER	\$5 OFFER	\$10 OFFER
5 Apples 5 Peaches 6 Grapes 2 Raisins	5 Apples 5 Peaches 6 Grapes 3 Raisins 1 Chestnut 2 Shaded Trees	10 Apples 10 Peaches 12 Grapes 6 Raisins 1 Walnut 1 Shrub 2 Shaded Trees	20 Apples 20 Peaches 12 Grapes 12 Raisins 2 Walnuts 1 Chestnut 6 Shaded Trees

What has become of the Manassas Hospital proposition?

What has become of the Manassas Hospital proposition? There should be no halt in the effort to obtain such a much-needed institution.

Why not start a broom factory as well as a canning factory in Manassas?

Why not start a broom factory as well as a canning factory in Manassas? Judging from the press of brooms there should be no trouble in interesting our farmers in the cultivation of enough broom corn to keep the factory in operation.

Why not start a broom factory as well as a canning factory in Manassas?

Why not start a broom factory as well as a canning factory in Manassas? Judging from the press of brooms there should be no trouble in interesting our farmers in the cultivation of enough broom corn to keep the factory in operation.

Why not start a broom factory as well as a canning factory in Manassas?

Why not start a broom factory as well as a canning factory in Manassas? Judging from the press of brooms there should be no trouble in interesting our farmers in the cultivation of enough broom corn to keep the factory in operation.

Why not start a broom factory as well as a canning factory in Manassas?

Why not start a broom factory as well as a canning factory in Manassas? Judging from the press of brooms there should be no trouble in interesting our farmers in the cultivation of enough broom corn to keep the factory in operation.

Why not start a broom factory as well as a canning factory in Manassas?

Why not start a broom factory as well as a canning factory in Manassas? Judging from the press of brooms there should be no trouble in interesting our farmers in the cultivation of enough broom corn to keep the factory in operation.

You Can BUY these Trees for Cash and Save Cash

Spring finds us with a larger stock of some trees and plants than we want to carry into the summer, and we'll sell them at a "way" below market in order to gain some new customers and realize money for trees NOW instead of waiting six months or a year.

REAL ESTATE

TOWN AND FARM PROPERTY
Parties having Real Estate for Sale will do well to List it with us

REAL ESTATE

TOWN AND FARM PROPERTY
Parties having Real Estate for Sale will do well to List it with us

REAL ESTATE

TOWN AND FARM PROPERTY
Parties having Real Estate for Sale will do well to List it with us

REAL ESTATE

TOWN AND FARM PROPERTY
Parties having Real Estate for Sale will do well to List it with us

REAL ESTATE

TOWN AND FARM PROPERTY
Parties having Real Estate for Sale will do well to List it with us

MANASSAS GETS GREAT INTERNATIONAL ROAD

The route adopted was One Laid Out by Pathfinding Party in November, 1911. Great Enthusiasm in Town.

APPROPRIATION FOR LINCOLN MEMORIAL

Geo. C. Round Present at Hearing Before the House Committee on the Proposed Lincoln Memorial Highway.

ANNUAL BANQUET WELL ATTENDED

C. M. HOPKINS MAKES FINE SPEECH

BRAND ADDRESSES COMMERCIAL CLUB

GIVES VALUABLE INFORMATION

RELIGION MOVEMENT REACHES CLIMAX

CLOSES CAMPAIGN HERE FRIDAY

INTERESTING SESSION OF FARMERS INSTITUTE

LARGE AND LIVELY AUDIENCE

MANASSAS GETS GREAT INTERNATIONAL ROAD

The route adopted was One Laid Out by Pathfinding Party in November, 1911. Great Enthusiasm in Town.

APPROPRIATION FOR LINCOLN MEMORIAL

Geo. C. Round Present at Hearing Before the House Committee on the Proposed Lincoln Memorial Highway.

ANNUAL BANQUET WELL ATTENDED

C. M. HOPKINS MAKES FINE SPEECH

BRAND ADDRESSES COMMERCIAL CLUB

GIVES VALUABLE INFORMATION

RELIGION MOVEMENT REACHES CLIMAX

CLOSES CAMPAIGN HERE FRIDAY

INTERESTING SESSION OF FARMERS INSTITUTE

LARGE AND LIVELY AUDIENCE

FREE TREATMENT FOR CHILDREN

COMMUNICATIONS ARE WANTED

PRIZES AWARDED FOR HISTORY OF SCHOOL

ELLA ARMENTROUT WINS FIRST

MEETING OF BOB AND GUN CLUB

At a meeting of the Manassas Bob and Gun Club held Saturday night a committee was appointed to petition Common Wealth's Attorney Thos. H. Lion for an endorsement of the law with regard to the obstruction at Occoquan Falls of the passage of fish up the tributaries of Occoquan Creek.

MEETING OF BOB AND GUN CLUB

At a meeting of the Manassas Bob and Gun Club held Saturday night a committee was appointed to petition Common Wealth's Attorney Thos. H. Lion for an endorsement of the law with regard to the obstruction at Occoquan Falls of the passage of fish up the tributaries of Occoquan Creek.

MEETING OF BOB AND GUN CLUB

At a meeting of the Manassas Bob and Gun Club held Saturday night a committee was appointed to petition Common Wealth's Attorney Thos. H. Lion for an endorsement of the law with regard to the obstruction at Occoquan Falls of the passage of fish up the tributaries of Occoquan Creek.

MEETING OF BOB AND GUN CLUB

At a meeting of the Manassas Bob and Gun Club held Saturday night a committee was appointed to petition Common Wealth's Attorney Thos. H. Lion for an endorsement of the law with regard to the obstruction at Occoquan Falls of the passage of fish up the tributaries of Occoquan Creek.

INTERESTING SESSION OF FARMERS INSTITUTE

Continued from first page

measure of the cleanliness of the neighborhood. If we can control these we can at the same time control several of the most fatal diseases. After showing pictures of bad sanitary conditions around homes, churches and schools, Dr. Stiles declared that he had seen just as bad in this town and made the most solemn warning that unless these conditions are remedied the typhoid death rate will continue to increase. Hookworm and tape worm, and other annual parasites were shown in all detail at the evening lecture and the close relations between unclean buildings and these diseases was shown. More than two million people suffer from hookworm and though it is not so common here it has been found in a number of cases and if unsanitary conditions continue may become as bad as in any part of the South.

Dr. Stiles spoke plainly, a doctoring them as a Southern man born and bred in North Carolina, he had the right to speak clearly to Southern people and protect the Southern woman and children from the fearful diseases which they are compelled to carry. Miss Straith spoke to the Women's Auxiliary of the Farmers' Institute on the relation of Nature study to country life. She pointed out that if the child does not find interest in its immediate environment it must go outside for them with the result that it soon loses all interest in home and ultimately leaves the farm. She told of the various things which can be done to interest the child in Nature and at the same time be of great value to the farm. Her talk was full of live suggestions for teachers and parents and went far to make both Nature study and teacher popular. Her talk will be fully reported by the secretary of the Women's Auxiliary.

You judge a man not by what he promises but by what he does. That is the only true test. Chamberlain's Cough Remedy is a people's remedy and is the highest form of medicine. For sale by all dealers.

Prizes awarded for history of school. The school had a box party in October 1911 and raised nine dollars and fifty cents. In November 1911, the school had an organ concert for the same purpose and raised twenty eight cents. In the school house there are three black boards, two in United States and two maps of the world, one map of Prince William county, thirteen chairs, six benches, one cabinet, black board chairs. There are four pictures given by Miss Sarah Johnson and Miss Mary Johnson. When this school house was first built it was only 1000 feet and later it was extended 12 feet more and a vestibule was added. In 1910 the School Board had a well bored at the school house.

On February 22, 1912, Bill Ken Council No. 16 Order of Fraternal Americans had a flag-raising and Bible presentation. The trustees to-day are George W. Taylor, C. E. Fisher, J. Arrington and Mr. G. G. Tyler is Superintendent. On February 22, 1912, Bill Ken Council No. 16 Order of Fraternal Americans had a flag-raising and Bible presentation. The trustees to-day are George W. Taylor, C. E. Fisher, J. Arrington and Mr. G. G. Tyler is Superintendent. Bradley school has on roll 50 children and it will teach by Miss Sarah E. Johnson.

If you haven't the time to attend a course in Remedial Massage, you can get the book "Remedial Massage" for 25 cents. Ask your druggist for Book 25 cents.

Southern Commercial Congress, Nashville, Tenn., April 20-25, 1912. Account the above occasion Southern Railway will sell greatly reduced round trip fare tickets on April 24, 25 and 26, from Washington, D. C. to various points in Virginia. Final limit to reach original starting point returning not later than midnight of April 29, 1912. For detailed schedule information, favorably call on nearest Agent or write to the Travel Agent, 1000 Pennsylvania St., N. W., Washington, D. C.

Many sufferers from rheumatism have been cured and delighted with the prompt relief afforded by applying Chamberlain's Lotion. Not one case of rheumatism is left requiring any internal treatment whatever. This is the best for sale by all dealers.

MANASSAS GETS GREAT INTERNATIONAL ROAD

Continued from first page

burg, and the Louisa, Orange and Culpeper light was lost before it "Put on the gloves." Seated upon the platform with the president and vice-presidents of the Virginia Board of Directors and St. Julian Wilson, State Highway Commissioner, were W. M. Embrey of Fredericksburg; M. B. Rowe, of Spotsylvania county; R. S. Hynson, of Manassas; Geo. E. Lyles and J. T. Richards, of Caroline county; J. T. Palmatory and F. Setterding, of Richmond; J. L. Saunders, of Hanover; C. W. Saunders, of Henrico; Chas. Stenev, of Stafford; Robt. Wilson, of Stafford; Mitchell R. W. Harper, of Washington, John D. Garrett, of Fairfax and R. B. Buckley, of Chifton.

GLORIOUS NEWS Comes from Dr. J. T. Curtis, Dwight, Kan. He writes: "Not only have I cured cases of eczema in my patients with Electric Bitters, but also cured myself by them of the same disease. I feel sure they will benefit any case of eczema." This shows what thousands have proved, that Electric Bitters is a most effective blood purifier. Its excellent remedy for eczema, it acts as a tonic to my kidneys, and it stimulates liver, kidneys and bowels, expels poisons, helps to purify the blood, and gives strength. Price 50 cts. Satisfaction guaranteed by all druggists.

Well Drilling S. C. Carter Grant and Lee Ave.

Work Promptly Done in a Satisfactory Manner Pumps of all kinds for sale at Reasonable Prices GIVE US A TRIAL

Phone or write to either R. E. JOHNSON, Manassas, Va. or H. H. DANIEL, Hokeville, Va.

Fall Specials

The Boss Hot Blast Stove Has an Ash Pan and 16-inch Fire Pot Cook Stoves, Ranges Ammunition And all Seasonable Goods, at W. C. Waggoner's

Get the habit of buying your Bread and Cakes at BELL BROS. BAKERY

Instead of doing your own baking, you will find it just as good - just as cheap, and so much less trouble RANDALL & MCCOY

Blacksmiths and Machinists

Household and General Repair Work

CIVIL ENGINEER

SURGEON DENTIST

JUDGE FOR YOURSELF

Which is Better - Try an Experiment or Profit by a Man's and Citizen's Experience.

Something new is an experiment. Must be proved to be reasonable. The statement of a manufacturer is not convincing proof of merit. But the endorsement of friends - Now suppose you had a bad back. A Lame, Weak or Aching one. Would you experiment on it? You will read of many so-called cures. Endorsed by "strangers from far away places." It's different when the endorsement comes from home. Easy to prove local testimony. Home endorsement is the proof that backs every box of Doan's Kidney Pills. Read this case: William Fouts, Main St., Manassas, Va., says: "I have used Doan's Kidney Pills off and on for six years or more and have always found them to be just what I needed. This remedy, which I procured at Dowell's Pharmacy, has relieved me of backache and has acted as a tonic to my kidneys."

For sale by all druggists. Price 50 cents. Foster-Milburn Co., Buffalo, New York, sole agents for the United States. Remember the name - Doan's - and get the same.

S. C. Carter Grant and Lee Ave.

Potatoes, per bushel \$1.35
Pack Chickens, 2 pounds 25c
Oatmeal, large package 24c
" " small 9c
Comp. Lard 11c
Puro Lard 12c
Beef Mout, per lb. \$1.00
3 Cans String Beans 25c
3 Quarts Navy Beans 25c
Lima Beans, quart 10c
3 Cans Corn 25c
Pears, per can 12c
Best Pot. Hoarling, barrel \$4.25
" " dozes 10c

Highest Cash Price Paid for Eggs. Bring them in and get the Cash for them.

S. C. CARTER Manassas, Virginia BOOKS Best Reading at Low Prices

"The Virginian" by Walter H. Egles
"The Bonnetmaker" by Martin
"Tillie, a Menomonee Maid" by Martin
"Opening a Chestnut Burr" by Martin
"Call of the Wild" by Jack London
"The Student's Handbook" by Lewis
"The Student's Handbook" by Lewis

Price 50c Each I also have a nice line of 25c, 30c and 40c books. L. E. BEACHEY

C. E. FISHER Dealer in Staple and Fancy Groceries Confectionery, Cigars, Tobacco, Etc.

Hay and Grain

When in town CALL TO SEE Steele Bros. & Hall Real Estate Agents Manassas, Va.

They want all farms that are for sale placed in their hands.

MILL THOROUGHLY OVERHAULED

Milford Mills BRISTOW, VA.

C. J. MEETZE, Prop.

MANUFACTURER OF White Rose and White Loaf Flour

Blue Ribbon Table Meal and Choice Va. Buckwheat Flour

Cotton Seed Meal, Beet Pulp, Bran, Middlings and all kinds of mill and mixed feeds to your order

Satisfaction Guaranteed to All Reasonable Parties Goods Promptly Delivered for Reasonable Charges

Now Open to the Public HOTEL OCCOQUAN HAYMARKET, VIRGINIA

MANUFACTURER OF "Royal Patent" and "Silver Lake Flour" Mill Feed of all Kinds Satisfaction Guaranteed T. L. BURBACK, Miller

D. B. HEREFORD, Prop. OCCOQUAN, VA.

HARMAN'S STUDIO THE PLACE FOR High Grade Photographs Style and Price - Right Work Sprints for itself

W. H. WILKINS On or about March 15th, I will open a General Merchandise Store in Sudley, and will carry complete lines at prices that are low as compared with quality. Your patronage solicited.

W. H. WILKINS REAL ESTATE TOWN AND FARM PROPERTY Parties having Real Estate for Sale will do well to List it with FITZWATER, EARHART & CO., Telephone Nokesville, Virginia

H. J. WHITTIG VETERINARY Surgeon and Dentist Manassas, Va. Graduate of U. S. College Veterinary Surgeon Washington, D. C. Office at Carroll's Library Will answer calls day or night Charges moderate

Antiseptic Barber Shop JOHN CHAPMAN, Prop. Clean Comfortable Shaves - Classy Hair Cuts.

MANASSAS, VA.

"THE LIGHT THAT NEVER FAILS" The Famous Sunlight System TO THE PUBLIC

We claim, without fear of successful contradiction, that our SUNLIGHT LIGHTING SYSTEM is absolutely unequalled as to convenience, simplicity, completeness, effectiveness, construction and safety. Years of constant use, attested too by hundreds of users of this excellent light speaks volumes, to those who contemplate purchasing a lighting system. The "SUNLIGHT" will please you and give you full value for every dollar invested. Our guarantee means just what it says, and is the most liberal proposition ever offered. Write us for full information. Installations made on short notice.

We Print Just a Few Testimonials T. S. BOSWELL, Marshall, Va. Dear Sir: It gives me great pleasure to indorse your Sunlight Plant. Have had mine five years and know it is not more than half as expensive as my oil lamps were and not half the trouble. Yours very truly, T. ELMA WOOLFE, Merchant, Rectortown, Va. T. S. BOSWELL, Marshall, Va. Dear Sir: I have had your Sunlight Plant for five years and I think it a good investment, very much cheaper than oil and so much less trouble. Would be willing to pay double the cost of it before I would do business with oil lamps. Yours very truly, G. J. RUSSELL, Merchant, Marshall, Va.

THE PRACTICAL STREET LIGHT

We claim the "SUNLIGHT" to be the most practical light in use and can be used wherever light is used or required. It will light your Church, Home, Store or Mill, and is used largely on construction work. The "SUNLIGHT" can be used as a portable or stationary light.

SUPPLIES

We carry a full line of supplies and are prepared at all times to make installations. Give us an opportunity to show you and tell you about this wonderful light. Any information desired will be cheerfully given and have our personal attention.

T. S. BOSWELL, GENERAL AGENT, Lock Box 104, Marshall, Va. EXCELLENCE IS EASY TO CLAIM, BUT IT TAKES TIME AND TRIAL TO TEST THE CHARACTER AND ESTABLISH THE REPUTATION. GUARANTEE Any "SUNLIGHT" frame returned to the Sunlight Manufacturing Co., Tampa, Florida, charges paid, will be repaired free of charge of a new frame furnished. This offer does not include any of the accessories, such as Mantles, Globes, Generators or Burners.

