Meanland But Alle

PRINCE WILLIAM SUPERVISORS MEET

ENDORSE PROPOSE FEDERAL ROAD SO SAYS COMMISSIONER PETERS

All members were present at 1917, at which the minutes of Secret Service Men, Constables, the previous meeting were read, "Inspectors" in Prohibition Depand approved.

January 1917, to which meeting Law: the members of the boards of A number of complaints have nassas, Virginia; therefore be it 1916.

Resolved that this Board does hearitly and unamimously endorse the construction of such a ture to determine for our guidance road, and does respectfully re- whether or not the following bequest and urge the Honorable C. C. Carlin to exert his best efforts in obtaining the construction of this road for all of which this Beard does commend him and expresses its appreciation; be it futher

Resolved that the members of this Board do attend the said meeting to be held January 12. and be it fother Resolved that a copy of this resolution be certified by the clerk of this Board to the Honorable C. C. Carlin.

puty Sup't. of roads for Coles advised me that the General As-District be and he is hereby apsembly of Virginia has prohibited pointed to widen the roads at Mrs. Geo. Herndon's and also at intoxicating or not, and that such representing the Southern Rail- feat Warrenton High School de-Goodwin Hill at an expense not prohibition has been held valid way of Washington last Saturcisively. to exceed \$80.00 and to make a by the Supreme Court of the day night in the college gym by Before a large crowd in Concost of same to this Board as soon as completed. Ayes: ail.

In re change of road between Cherry Hill and Telegraph Road. Ordered that report be referred back to same viewers with direction to make a new inspection and report in detail to this Board

Resolved that J. L. Dawson and T. M. Russell, two members by selling the same. of this Board are hereby delegated to attend the Virginia Road Builders association at Nor-Avec: all

On motion of Mr. Syncox it was Resolved that the Chairman and Clerk of this Board are hereby directed to draw a warrant for \$250 on the County Fund payable to T. E. Grimoley m payment for his service in presecuting the cases of Commonwealth vs. W. W. Garrison and Commonwealth vs. Kyckman and preparing charges and specifi-Clerk. Ayes: all.

cation to open road. It appear-944 a, of the code. ing that no notice has been ene- Resolved; that from the be- year Eastern defeated the Wood- Lenchman cated on the heirs at law of W. ginning of the year 1917 W. J. berry-Forest team by two soints and are confident that they will W. Kinchelee in regard to open. Ashby be paid the sum of \$29.00 and are confident that they will Lewis ing a road on the foregoing apper month instead of \$15.00 as this year. plication. It is ordered that the heretofore, for his service as Line up for last Saturdays Clerk of this Board do summon Januter of the Court House and some was as follows: the heirs at law of W. W. Kinche- taking care of the Court House Eastern he as servided by sob. sec. 4 of yard the same to be paid month. Hos sec. 944 a, of the Code to show ly. Ayes: Dawson, Russell, ness; Moore cause, if any, they can, at the Councr, Green, Hutchison, Syn-Pott G. next meeting of this Board why can not voting. said road should not be estab-

In re more land Road. The was in town on Wednesday.

PROHIBITION LAW TO BE ENFORCED

The following has been sent the meeting of the Board of out from Richmond by State Com-Supervisors for the County of missioners of Prohibition to the Prince William, held at the Court Sheriffs, Deputy Sheriffs, Chief's House on Thursday, January 11. of Police Sergeants, Patrolmen,

artment, and to Commonwealth Whereas, at the request of the Attorneys, Attorneys for the Honorable C. C. Carlin, a special Prohibition Department, Justices meeting of the Board of Super- of the Peace and all others visors of Fairfax County has charged with the enforcement of been called for the 12th, day of the Virginia State Prohibition

Supervisors of Alexandria and come to my attention concerning Prince William Counties have sale in Virginia of certain beverbeen invited, for the purpose of ages becaue they were supposed discussing the construction of an to be malt liquors-malt liquors experimental road by the Fed-being definded by the Prohibition eral Government at its entire cost Law as "ardent spirits" Sec. I from Washington, D. C., to Ma-Chap. 146 Acts of Assembly

> Therefore I requested the office of the Commissioner of Agriculverages were "malt liquors":

"Alpha" by Alpha Beverage Dept. Chicago.

"Tanheuser" by Roval Brewing Co. Kansas City, Mo.

"Bevo" by Anheuseuser-Busch Brewing Co., St. Louis, Mo.

Replying the Commissiner advises me that his chemistry Division finds that analysis indicates that samples of the move hamed beverages indicate that they are "malt liquors".

Ordered that H. L. Tubbs, De-State, Hon. Jno. Garland Pollard The Attorney General of the the sale of malt liquors whether first basket-ball game to the team by two points while the girls de-

gaged in the sale of the above ment of game, and lacked the ern Railway team. cf Washingbeverages who will regard it as shooting ability of their oppoton. defeated the Manassas High a great hardship to be proceeded nents. The Washington team School boys by the score of 19-17. against by you for doing so, but was composed mostly of ex-col-while the Manassas High School whatever consideration you may lege players and their passing girls defeat the Warrenton High feel disposed to show them now and shooting, which was at all School girls by the score of 22 to as to changes recommended and I suggest that on and after Jan. times superior to that of Eastern's 13. 28th 1917 you proceed against all enabled them to roll up such a Boys Game. - Shortly after the parties who may violate the law large score.

I desire to call your attention folk on Jan. 16-18, 1917. Ex-having jurisdiction whene ever to hold the visitors to as low a few minutes of play. During the April term of Court.

Commissioner of Prohibition.

ing said road having this day most of the 35 points for their home team in the early part of been filed, it is ordered that 'the team. Honaker and G. Pobi the game. hand owners be summend to ap played the best for Eastern, al- Griggs and Larson of Manne- they defeated the visitors by the pear at the next meeting of the though the rest of the men, did sas High, and Niedfelt and Brodt score of 22-13.

Board, to show cause, if any, fact that it was their first game.

there can why said promoned fact that it was their first game. change should not be made as to Orange where they will meet In re Fred D. Morton's appli-provided by sub. sec. 4 of sec. the strong team representing the M. H. S.

To Subscribers and Contributors:

Some time ago we sent out a number of statements to all subscriber were a year or more in arrears; we also sent our attements to those of our contest subscribers allvising them that their time to the paper was upon a reminding them of the high cost of paper. Many of our subscribers responded and many did not many made promises and have since forgotten them. This to notify them, one and all, (who area year or more in arrears) that unless remiitances received during the next 30 days, or unless say factory arrangements are made direct with THE JEMOCRAT for an extension of credit, the paper will be discontinued and the account placed for collection.

We appreciate and thank those who have been prompt in sending in their subscriptions, and to those who have paid in advence on our magazine

All obituraries and resolutions of respect, etc. as well as card of thanks, will be charged for after Feb. 1st. at the rate of 3c. per line, six words to the line. This is just about half our usual or lowest advertising rate. Suitable notice of deaths, as a matter of news, will appear free of charge when the editor is supplied with the particulars in time for publication. Please bear this in mind in the future and govern yourself accordingly and send remittance with copy.

Notify us if your statement is incorrect.

WASHINGTON DEFEATS EASTERN COLLEGE

BASKETBALL GAME

Eastern College dropped its

Woodberry-Forest School. Last Steele

L.P. Pobl L LG Time of periods: twenty min-

A large number of merchants Eastern was outclassed by the fast and interesting basketball ner's Hall, Friday night, two throughout this State have en- visitors in nearly every depart- games were played. The South-

those exercising the privileges score as possible and succeeded first half the local team displayed On April the 13th Keys escaped And the last state will be werse time and again in blocking many better teamwork than their op- from the jail about six A. H. and than the first. After using lime to score. The game was fast posents; but towards the close of when last seen was in full tilt the fertility of the seil must be from beginning to end and clean—the game the Southern team bely played by both teams, but few came more accustomed to the Monday when he was arrested crops, saving and making intellismended or supplemental report fouls being called.

Spencer and Boyde of the goals from the floor, they overpointed in the matter of widen.

Southern team put up the best goals from the floor, they overteem pointed in the matter of widen.

Spencer and Boyde of the goals from the floor, they overteem pointed in the matter of widen.

Southern team put up the best goals from the floor, they overteem pointed in the matter of widen.

Southern team put up the best goals from the lead acquired by the last been heard of him since.

Southern team put up the best goals from the lead acquired by the last been heard of him since.

The Linear R. P. L. P. McDonald M. H. S. R. P. Mereland . L. G. Hawkshaw Com

Scoring: goals from floor, Steele 3; Leachman 1; Griggs 2; Nied-

Boyde Roads; Timer Mr. Williams.

KEYS IS ARRESTED IN FREDERICKSBURG

On Sunday night, between 10 mare from the barn vard of Mr. the Board of Supervisors.

bridle and a saddle and bridle have not got very favorable refrom Mr. Jos. Arnold, who lives suits. on the adjoining farm.

Early Monday morning Mr. Whitmore got in communication with Sheriff Edwards and a search was made in every direction. The animal was tracked by them over a circuitous route as far as Leesburg and on a back street leading into the Washington pike and thinking the thief was headed for Washington, they immediately went there in an automobile but found on further trace. Circulars have been sent out broadcast, describing the mare as

hind foot. A reward of \$100 is offered for the apprehension of the thief and the recovery of the animal.-Loudoun Mirror.

a three year old black, with white

star in forehead and one white

The Democrat has since heard The sheriff returned to Leesburg

cost of the plaintiff. where he was trying to dispose ter in the soil if turned under. of some chickens. Mertz, armed or it moved, a large quanity with a revolver asked him to remains in the stubbles and roots. come to Manassas with him and But if we continue using lime, opening of the game the teams after some hesitating agreed to removing all crops and add no The game did not by no means appeared evenly matched. At do so, but resisted stubberaly, fertilizers to take the place of the lack the usual spectacular shootlack t

earlier in the senson by Warren-

the entire local team, tenether with the accurate shooting of with, passed into eternal rest. Southern Ry. Miss Hottle; and the pinying of Mrs. Bolev was in her 63rd year.

Niedfelt Misses Willis and Taylor of and her health had been failing Bredt Warrenton.

Time of periods: twenty mindeville, utes; Referee, Lynch of EastHigh School girls were determinary to Prest Royal to meet the strength."

She has left a procious memory

or the strength of the strength

THE USE OF LIME IN AGRICULTURE

IS CHARGED WITH HORSE THEFT IS A VERY IMPORTANT FACTOR

Since my arrival here more and 11 o'clock, some one stole a questions have been asked me revaluable three year old percheron garding lime than any other one thing. There is no doubt that the M. H. Whitmore, chairman of soils of Prince William County need lime. I have not seen a The thief also stole from him a farmer who have used lime, that

> THE QUALITY TO USE AND HOW OFTEN

Generally one ton of Burned ime and two tons of ground Limestone per acre every four or , five vears is advised. Soils vary in their need for lime. Rich clog soils may require the above amount, while sandy soils in a poor state of fertility require less. On the sandier soils of the lower half of the County one half ton of burnt lime would probably be sufficent. Frap's Agricultural Chemistry recomends the use of 200 to 500 pounds per acre of quick lime and one ton of ground limestone. I would advise more than this amount unless applied more often.

VALUE OF LIME

Lime increases the fertility of the horse was later found in the soil in many ways. It liber-Fredericksburg where it had been ates the potash more available in sold to a liveryman of that place. the soil and nauturalizes acids The owner of the stable gave the and maintains the soil in an sheriff of Loudoun a full descrip- alkaline condition, which is the tion of the man whom he ecadition most favoretic to most purchased the horse, and later cultivated plants; it aids the they arrested a man well known growth of bacteria which conin this vicinity, Aubrey Keys verts organic nitrogen to nitrates, who was located in Frederickburg which is available plant food; it with his prisoner, Keys, who has likes nitrogen, and other benebeen arrested several times in ficial bacteria, it floculates clay Manassas, and arranged before particles, making the soil more the Mayor, being charged with crumbly and a better tilt, more stealing six horses from J. C. rententive to water and more Armond, of Clifton, Va. but the easily penetrated by rain; it unites dismised the case at the mayor with phosophoric acid, preventing it from forming less valuable Again Keys was wanted on phosophates as iron and alumina. several charges. On March 30th It thus favors more luxurious 1916, Mr. Henry Mertz, of Nokes- growth of vegetable matter ville, arrested him near his home which increases the organic matto fact that Soft Drink licenses made many difficult shots during lead of over four points.

The local boys led until the last action of the grand jury in the soil is depleted of its plant food.

Douth of Elizabeth Below

On the evening of January 13th 1917. Elizabeth Boley, beloved wife af Philip A. Holey, of Green-

for several months, but the end W. R. S. came suddenty. She had been a Boses Taylor life long member of the Pres-Richards byterion church, and was a leving Trans and dutiful daughter, a kind and Southern felt 4; Bredt 3; McDenaid 2; gents Richards. Souring: gents from floor devoted wife. Her home was the Daily from Steele 1; Grisgs 4; Jackson 3. Goal from feel Miss Tay- centre from which radiated love. ion: Miss Anderson for Hiss Inithful mother, and a gentle and Platz Referee Mr. Lynch; Scorer Mr. Lynch, Sener Mr. Rosen, Tomer Mr. all who knew her half. Rice up

and call her biomed." y to Prent Royal to meet the strong to her secretaring has band and mesony and Frent Royal Righ Schools | dangater.

wonderfully. I am glad to recommend this remedy."—Mas. Francis Talkington, Hamil Avenue. Lynchburg. Va.—'I am familiar scription has done for thousands it Mrs. Throop, will do for you. Get it this very day from any medicine dealer, in either "We are an

his wife.

Men who say they don't go to church now because they had too much of it when they were boys are seldom observed to apply the same rule to apple pie.

Shon's Liniment For Still Joints

Rheumatic pains and aches get into the joints and muscles, making every movement torture. Relieve your suffering with Sloan's Liniment; it quickly penetrates without rubbing, and soothes and warms your sore muscles. The congested blood is stimulated to action; a single application will drive out the pain. Sloan's Liniment is clean, convenient and quickly effective, it does not stain the sam or clog the pores. Get a bottle to-day at your Druggist,

fashioned man used to wear a spring under his coat collar to keep his coat from getting out of

When it is pointful to breathe and fever each chilis up and down your back, you are in for a cald. A timely does of Dr. Bull a Fine Tur Honey will the process and million. The pine belows less that the pine, when Hrs. Through the meanes and million. The pine belows less that the pine, when Hrs. Through the meanes and million. The pine belows less than below the being model. A timely will too frilly. We seem to have before us and million. The pine belows less than the drive of government well or filly. We seem to have before us and million that the drive of government and the drive. The unit too frilly, there is a man lying on the farm and the drive of government well or filly. We seem to have before us the process that the three of government well or filly. We seem to have before us the first too frilly. We seem to have before us the process that the drive of government well or filly. We seem to have before us too frilly, the winter is a man lying on the first too frilly. We seem to have before us too frilly. We seem to have before us the first too frilly. We seem to have before us the first too frilly. We seem to have before us the frill too frilly. We seem to have before us the frill too frilly. We seem to have before us the frill too frilly. We seem to have too frilly. We seem to have before us the frill too frilly. We seem to have before us the frill too frilly. We seem to have before us the frill too frilly. We seem to have before us the frill too frilly. We seem to have before us the frill too frilly. We seem too frill the frill too frilly. We seem too frill the frill too frilly. We seem too frill the frill too frilly. We seem to see the frill too frilly. We seem too frill the frill too frilly. We seem to have the frill the frill too frilly. We seem too frill the frill too frilly. We seem too frill the frill too frill the frill too frilly. We seem too frill the frill too frill the frill

A steady income is effen personal properties for the waithing good.

The flats of Salang Gold.

With more people taking cold as a secondary one flat in coming them properties for the cold reason, sacrical, gauged, particular, but fortunestry one flat in coming to the flow properties for the cold reason and them therefore and them there are notices as good of difference of the cold reason and planes when you first good or properties, and there are not the cold reason and planes when you first good or properties, and there are not flow or the flow properties, and the successful good or the cold reason of all kind, Comma. Committee which De. P. M. Rissey recently which De. P. M. Rissey recently of all kind, Comma. Committee on the flow of the cold reason of all kind, Comma. Committee on the flow of the cold reason of all kind, Comma. Committee, and there are the flow of the cold reason of all kind, Comma. Committee, and the state of the cold reason of all kind, Comma. Committee, and the state of the cold reason of all kind, Comma. Committee, and the state of the cold reason of all kind, Comma. Committee, and the state of the cold reason of all kind, Comma. Committee, and the state of the cold reason of all kind, Comma. Committee, and the state of the cold reason of all kind, Comma. Committee, and the state of the cold reason of all kind, Comma. Committee, and the state of the cold reason of all kind, Comma. Committee, and the state of all k the entire term and then three hernels and then three hernels to the country of the processors of the four periods the deal non.

Respectively to the four periods the four periods to the

Elma's Inheritance

By Frances Lillian HENDERSON

*

and patient, for some day I s live in a palace. He must have Lynchburg, Va.—'I am rammar with Dr. l'herce's remediten as we have used 'Favorite Prescription.' My wife has found it a most valuable medicine for women. She had been benedited and was well satisfied with it, so we cheerfully recommend it."—Ma. E. E. Hackworm, 1004 Cabell Street.

The mighty restorative power of Doctor Pierce's Favorite Prescription appeality causes all womanly troubles to disappear—compels the organs to properly perform their natural functions, corrects displacements, overcomes irregularities, removes pain and misery at certain times and brings back health and strength to nervous, irritable and exhausted women.

What Doctor Pierce's Eavorite Prescription has done for thousands it would like to have you bring your camera along, Roy," suggested with the deap."

What Doctor Pierce's Eavorite Prescription has done for thousands it would like to have you bring your camera along, Roy," suggested with the comfortable home. Throop, and severy surroundings developed marvelously. She was the happiest being in the world, she to the world and look evinced her gratitude and look evinced her gr

and she allowed the poor child to nestle

n her motherly arms and weep away

decently buried. Mrs. Throop took

the girl Elma to her home. The story told by the latter seemed to confirm the report that her uncle had seen bet-

"He was very kind to me," she tol "but we lived, oh, so poorly! Many

time he would tell me to be str

der sorgow.

from any medicine dealer, in either liquid or tablet form or send 50 cents to Dr. Pierce, invalids' Hotel, Buffalo, by for tehrl hox rablets.

"We are anxious to get some typica. One day Mrs. Throop came pictures of the way these people live," brother in his literary sanctum. "Roy," she spoke, "the society of the spoke in a lecture of the way these people live," brother in his literary sanctum. N. Y., for trial box tablets.

Questions of Sext—Are fully and properly answered in The People's Common Sense Modical Adviser. It ladies at one time, I'll follow directions and select those ments which you get your negonative the knowledge a negonative research.

*Roy," she spoke, "the society rish to use some of those views of the ments which you took when we discovered Elma. Won't you get your negonative and select those meet any server.

Common Sense Medical Adviser. 15 tons."

tions."

tions."

tions."

tions."

It was time for these charitably disposed ladies to get busy, for winter had come on bitingly sudden. There covered dead Eben Short, that Western Stamma. were squalid rooms they penetrated ton made a remarkable discovery. The were squalid rooms they penetrated where the temperature was that of at icehouse, not a fragment of fire it sight and children huddled under rag ged bedclothes, shivering away the letters, words. In a flash the truth found in the coat pocket. of a hours till mother came home from her coccurred to him. Helpless, dying, Short had essayed to leave a message. He had traced it with the key he had found in Short's hand and possession of which Weston had retained, the only memento of the tragic death.
"I leave all to my faithful Elme," if read. "Take the key to the Fidelity Depo-" there the writing stopped. A gleam of enlightenment came speedily to the quick mind of Weston. "Fidelity Deposit vaults," he murmured, with a glow of keenly aroused

interest. "And the key! I think I un-

where the sentight shone strong across cuities of making income equal est-

Pennsylvania Ave. Saks & Company
Seventha Street

A Big Overcoat Sale

Included Are Overcoats Made to Sell at \$15 and \$18

They are truly excellent values, in desirable models and patterns—and the price is one of the advantages the Economy Floor brings you.

Single and Double-breasted— Pinch-back, Full-box, Body-fitting, Conservative styles of Overcoats—with velvet or self collars-in plain colors and effective fancy patterns. Also great, big, warm Ulsters, with the deep collars that will wrap around the ears.

All sizes—and while they

interest. "And the key! I think I understood so well, that within the hour he found that the key fitted to a safety deposit box in the vaults of the company named. Within it was found the savings of the miser, over twelve thousand dellars, and a signed order to pay it over to Emm in case of the death of Ehen Short.

"Oh, don't send me away?" pleaded the death of Ehen Short.

"What profession do you think Ehms, actually on her languagest, bog will follow?"

He thrilled as he read in those longing are great that to which his soul quickly responded—leve. She had become much to him those few brief, pleasand mostles of companionship. He caused and kis inchalgent sister smalled happily when he informed her that he and Emm were engaged.

The object of this suit is cal.

The object of this

Those who breektast at night o 'citch or later, knoch as twelve and have dependent of the day and a bashel of the day and a ba

Breaty man feels that there is all a field men through the Bills and a field from through the Bills and a field from through the Bills and a field from the property of the bears of the second in the piece with income him.

Trusting Gregor of Bigs.

Boul a San Bigs.

L B. Winne, Personn Bills, X. Y.

In word of Breath through the last for the world of the second for the second for the world of the second for the

Per Infants and Children in Use For Over 30 Years - defillet

Persons mechanics, reducedors, la-lenges, only on Dr. Thomas' Bleeds Oil. Plus for onth, beaus, lenders Street, be hope to every beaus. St.

L. E. Beachley, Manassas

DO YOU DREAD WINTER? IF GREAT DEAD CAME BACK

If every man, woman and child in this vicinity would only take one spoonful of

after meals for one month, it would put vigor in their blood to withstand the rigors of winter weather and help prevent colds, grippe and winter sickness. SCOTT'S is a fortifying medicinal-food of particu-

Swan Bros.

Ladies Tailored Suits and Coats

Misses Coats and Boys Suits and Mackinaws

Children's Coats Size 2 Ladies Coats Half Price To 6 years, Half Price 4.50 children's cts. \$ 2.25 6.50 children's cts. 3.25 8.50 children's cts. 4.25 Misses Coats Size 6 to 14 Years, Half Price 5.00 misses coats.

12.50 ladies' coats 15.00 ladies' coats 19.50 ladies' coats 9.75 Ladies' Suits Exactly

Boys Mackinaws

\$ 6.50 & 7.50 boys mack-\$ 3.98

6.50 misses coats.

7.50 misses coats. *** 3.75 10.00 misses coats.

Boys Suits Reduced—We will close out a lot of Boys regular \$ 5.00 suits age 6 to 16 years, choice now \$2.98 One Lot Children's Coats-\$ 3.98 to 6.50 value, your choice now One Lot of children's coats-Size 6 to 14 years, Regular \$ 3.50 value, now

Remnant Sale Every Thurs

\$622226666666

REAL ESTATE

TOWN AND FARM PROPERTY

EARHART & RHODES

CONNER'S MARKET

Groceries, Meats and Feed

FRESH MEATS OUR SPECIALTY Home Dressed and Western

LIVE STOCK WANTED

Strong Probability That Their Return

been foisted on the market.

It is not strange, therefore, that we should hear, almost in the same breath, that a plot is afoot to lock him up in while from that time forth seemed to

lar benefit in changing seasons, and every drop yields direct returns in richer blood, stronger lungs, and greater resistive power. No alcohol in SCOTT'S.

Seat & Bown, Mondali, M. I.

The incid. .t is typical. The world goes ahead and makes its arrangements on the assumption that a dead man, however sincerely mourned, will stay dead. This makes it afe to adulterate his work. Let him come back and everything is upset.

Politicians are forever conjuring with the names of Washington and with the names of Washington and ful. The dog got on his nerves.

Politicians are forever conjuring with the names of Washington and Lincoln. "If Washington were alive to day," we are given to understand, he would warmly echo—anything the speaker happened to say.

What would happen if Washington or Lincoln were alive? One of three things. He would indorse the first party, to the wrath of the second; or, indorse the second, to the wrath of the first, or (which is more likely) reject both—to the wrath of both.

Then the rejected party, or parties, would promptly repudiate the national hero and that worthy would find himbelf in a hall of political missiles against which his high standing and glorious deeds would avail him little; or also (and this too is more likely); in the dog on the ribs.

Whole street must be alarmed. Wistrom became more and more resent-ful. The dog got on his nerves.

On morning as Wistrom started out the with the stone front had been left upon. He gripped his unbreils tighty and took a deep breath as be been the preliminary yelp of defiance at the passage entry. The next moment the dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was at the fence and the next he dog was a spin yapping at his heefs. Then, without turning with vicious force and—ok, joy i—caught the dog on the ribs.

giorious deeds would avail him little; joy |- caught the dog on the ribs. or else (and this, too, is more likely) or else (and this, too, is more likely)
he would not be attacked openly on account of his high standing, but his adversaries would go around saying behind their hands: "George was a good house door slammed and a girl with house door slammed and a girl with man in his day, but doesn't it seem to very pink cheeks and abundant yellow half—a very pretty girl—came running. The safest plan for dead men, however good and great they may have heen, is to stay where they are.—Uncle hit a poor little dog like that?" she de

manded, turning an indigment pair e very blue eyes on Wistrom. Making Air Fit to Bresthe.

It is only recently that health commissions have studied all the conditions that have to the considered in mechanically counteracting drowsiness. "You see—"

But the girl turned her back on him

r schools.

Already many important and inter.

It was a remarkable thing, but Wi light, says the Popular Science Monthly dog.
ly for December. One of the discoveries which will change the beliefs of with the blue eyes and yellow hair shd many of us is that the carbon dioxide the more be thought of her the more exhaled in our breath is practically polgnant became his regret. After all harmless; it is only when it amounts on eminent authority, it was the national of quantities eight to ten times the quantity found in the best air that was also about the process of the structure of the process of th

Chicago commission on ventilation in determining the exact effects of the humidity, or moisture, of the air upon comfort. They have found that a cold the dog. On Sundaya, when he was at room can be made as agreeable as one home all day, he did aething but sit

Some time soon, he thought, the chance

would come, and then-

History of Ancient Tribe Found.

Rare manuscripts continually are being unearthed from unexpected places and from places where their very existence had been forgotten.

It came at last, that chance. Wistons was walking down an obscure street one afternoon when he saw a forlorn and mud-caked little dog that was shivering and whining disconsolately in the shelter of a doorway. The latest such discovery reported is that of 85 folio sheets, written in the seldom-found language of the Moseteman Indians, an ancient tribe that formerly inhabited Bolivia.

Was answering and waning discouso-lately in the shelter of a doorway. There was something familiar about the dog. Wistrom thought, and he stopped to look at it more attentively. Yes, it was certainly the dog. If there

merly inhabited Belivia.

The discovery was made when cathering the dog. If there had been any doubt about it the way The discovery was made when cataloguers were going over the private
library of Don Donato Lansa of La
Paz, Bolivia, which was purchased a
year age by the Northwestern library
at Chicage.

The sheets were written by RendsWell, muddy and wet as he was

The sheets were written by Benig-nino Bibbetti, a sixteenth-century

Well, muddy and wet as he was
Wistrom stowed him underneath hie mino Bibobetti, a sixteenth-century monk, who inhored among the people of South America during his time, and who has left practically the only authoritative records concerning the indians of Bolivia.

Wisirum stowed him underneath me could to the cont's and a white waist-coal's ruin, and half an hour later he was ringing the bell of the house with the stone front. An elderly woman an indians of Bolivia. of delight at the sight of the dog. It

Tombetones State Claims.

Tombetones are being used for local Wistress, too, and so pleased to learn Tombetones are being used for location measurements in the new mining district near Sodaville, Nev., where a fabulously rich ledge of tangates ore was discovered recently, according to reports brought to Reno by men who asswered the call of the desert and reshed to not some of the claims. One reshed to get some of the claims. One minor located the village constaty, and as there were no rectar near he was her pet again," he said, politely, stems to mark the boundaries of life claim. Others-som followed suit, and new the relations of the demonstral in rushed to get some of the claims. One now the relatives of the departed, in rather tall terred there years ago, would have a gree "that was my micro, who was making

Aging Wine.

A method of aging row wine by electricity has been perfected by Prof.

Charten Henry of the Serbonne. Parts.

Red was growing at his resease. me a wait a few weeks agm. She went Presect, and to being successfully used And the next morning as Wistrone in the Burgundy wine districts. The process is said to import to providerly so ever. Beauty the same properties which they Reports the same properties which they acquire by being hopt for a member of years in cellurs. The spirit or wine in placed in a special receptacle fitted with two tubes which are charged with light treates electricity at from 60,000 to 120,000 volts. The result is that all the land with formal and beautiful to that all the land of the land the Bacteria, ferment and Impurities for he faid he'd rather be a something

T are where Mr. Peri maps that If see where Mr. Part says that drawfured sicolar to going to revolu-

HYOU Suffer From Catarrh
don't make the futal mistake of re-spitting and hawking and evil odor

CLOVER SEED

Let us quote you prices on Red, Sapling, Sweet, Alsike or Alfalfa

We will make you a price for immediate or Spring Delivery.

Piedmont Farm Seed Co

Manassas, Virginia.

}22222222222222222222 C. J. MEETZE & COMPANY REAL ESTATE AND INSURANCE

LIAVING determined to devote my whole time to the Real Estate and Insurance business, hereby solicit all property for sale and request those having property for sale to list same with me promptly. I promise to deal fairly with all and will give the business my best attention.

Yours to Serve.

C. J. MEETZE Nicol Building, near Depot Manassas, Va ĕ66666666666666666666666666666666666

It Always Helps

says Mrs. Sylvania Woods, of Clifton Mills, Ky., in writing of her experience with Cardui, the woman's tonic. She says further: "Before I began to use Cardui, my back and head would hurt so bad, I thought the pain would kill me. I was hardly able to do any of my housework. After taking three bottles of Cardui, I began to feel like a new woman. I soon gained 35 pounds, and now, I do all my housework,

as well as run a big water mill.

I wish every suffering woman would give

The Woman's Tonic and it always does me good." Headache, backache, side ache, nervousness, tired, worn-out feelings, etc., are sure signs of womanly trouble. Signs that you need Cardin, the woman's tonic. You cannot make a mistake in trying Cardin for your trouble. It has been helping weak, ailing

Get a Bottle Today!

Get The Most for Your Money By taking advantage of this remembable offer now, you make a such saving of \$1.10. You just a your's salestingtion to our paper and to those four splanning

This offer is open to old and more coherebon. If you are already a subscriber to any of those magazines, your subscription will be consided one your This offer also includes a FREE dress possers. When you receive your fir copy of Today's, select any dress passars you desire, send your order to Today's Majazzars. Eaving them she size and manhor of the passars and they will send it

Never helice has any necessary been able to offic audicines of such high horacter of this price. We are possed of this offer and we make you to take

\$1.25 Sand Your Order Beiers You Forget II \$1.25

LOCAL and PERSONAL

Interesting News Items Gathered Here and There by our Local Editor and Condensed for Busy Readers.

MISS GRACE LYNCH, Local Editor

Miss Mamie Lynch spent Herman Bryant was a Wash Monday in Washington. ingtom visitor on Sunday. Mrs. G. G. Allen who has been Mr. Edger Nicol, of Alexan

quite sick is improving slowly. dris. was in town Tuesday. Miss Margaret Lewis spent the Mr. Edward Flannery is quite

Mr. James E. Nelson who has Mrs. C. A. S. Hopkins confined

Miss Anna Jackson, of WarChester Amos, of Alexandria,
a display ad. of Mrs. If J. tea pot free, 1 lb. Chase and renton, spent last week with Miss was a Sunday guest of Mr. and Mrs. I. C. Cannon.

| Mande Hall. | Mrs. I. C. Cannon. | Company and the post of Mr. and Adamson, she is offering a great reduction in ladies and Misses | India and Ceylon or any kind of

Service at St. Anne's Memo-untrimmed hats. and Mrs. Joe Breeden is quite ill rial Chapel Nokesville, Sunday with pneumonia.

The Feed and Supply Column pots are beautiful and useful offering "White Rose," the flower offering them away is

Washington Monday.

Manassas Lutheran Church Sunday school Sunday at 10 a. m. Preaching at 7:30 p. m. Mrs. Claude Harrell, of Nokes-

rille, is the guest this week of Davis. Mr. and Mrs. C. E. Nash. sonburg, is spending some time her daughter, Mrs. D. H. Oertly with Mrs. Ben Hedrick at Nokes of Brookland, D. C.

Mrs. Cunningham, who has been the guest of her herether

with Mrs. Ben Hedrick at Nokeswille.

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Miss Lillian Leachman has re
Miss Lillian Leachman has re
Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week with

Mr. and Mrs. R. White, of Okliahoma, who spent last week turned from Missouri where she Mrs. White's parents, were Washhas spent the past year with her ington visitors on Monday.

A number of people from Ma- her home at Independent Hill the late Mayor Janney located nassas attended the sale of J. R. after spending two weeks with Birkle estate held at Nokesville, her son, in Richmond.

fidred Conner, of Hebron sas High School, after several Moncure, of Alexand at Moncure, of ninary, spent the week-end months' illness in a Washington make his summer residence. with her parents, Mr. and Mrs. hospital has returned to Manas-J. J. Conner.

The play "Mutt and Jeff" that Mrs. R. R. Turner has re- a n d Rappahonnock Counties, was to take place Saturday night turned to her home in Alexand-commanding the second Virginin Conner's Hall was postponed ria after a weeks visit to her in Regiment on the Mexican bor-Miss Anna Bell who has been

Great Reductions

Ladies and Misses Untrim-

med Hate

Beginning Mon. 77nd

January the .. 44114

and Ending on Sat. Jan. 27

Manassas, Virginia.

confined to her home for some Miss Beulah Payne, of Martime is improving slowly and is shall, and Miss Freeda Boyce, of Manassas. still unable to be out.

ria, was the guest Monday and Tuesday at the home of Mrs. Elia Howard on Grant Ave.

o'clock. Sunday school meets promptly every Sunday at 9:45 a. House of Representatives will be Miss Annie Beavers, and pep-progressives, one socialist, one Miss Roberts, will entertain the hew, Andrew, have returned to prohibitionist and one indepen-

Miss Frances Soies has been

Russell are attending the Virgining Saturday January, 20, at nia Road Builders Association at J. H. Burke and Co. 2 lbs Chase

Mrs. Karl J. Austin visited her A very valuable horse belong- of flours manufactured and generate to place Chase and Sanborns sister, Mrs. Otto Gatahan, in ing to Mr. R. M. Weir died with anteed by them. See display ad. coffee and tea in more homes.

collic Wednesday morning. Mr. J. G. Lunsford salesman The burning of a flue at the if you dont get your moneys worth have enjoyed skating on Portfor the Steel Range Co. is spendhome of Rev. T. D. D. Clarke
return it and your money will be
ner's Pond this week.

ing the week with his family in caused quite an excitement which

Mr. and Mrs. J. F. Reveile, of be called out. No damage.

parents, Mr. and Mrs. Dennis des is

Washington, were guests this week of Mr. and Mrs. A. H.

daughter, Patsy, expect to leave | courthouse Friday afternoon, unthe last of this week for Pulaski der the auspices of Manassas Service Sunday evening at the Co. where Mr. Pitts has been Chapter, United Daughters of the Trinity church, Manassas, at 7:30 appointed county demonstrator. Confederacy, and the Manass

Alexandria after a pleasant visit dent. Read about the "power-

Mr. Will Marstellar is spend- Manassas Presbyterian Church

Norfolk, this week.

caused the Fire Department to

Warrenton, Va., was the guest The Play "Excuse Me" given on Sunday of Mr. and Mrs H. P. by Eastern College Dramatic Club at Culpeper, last Priday Mrs. Margaret H. Bowen, of night was largely attended and hunting on the Ben Lomond farm Brentsville, was a recent of the play was a perfect success. In the past few days, and while Mr. Frazier is not willing to

"Maple Grove" the home of cuted. west of George Washington Park, in Fairfax County containing about fourteen acres, has Miss E. H. Osbourn, of Manas-been purchased by Robinson

Colonel Robert F. Leedy a member of the Legistature from Page has a furlough of thirty days. Mr. Leedy is well known in

The annual observance of the birthday of Robert E. Lee and

in the hands of five men-two having exchanged months with to Miss Julia Fair near Manas- ful five" in the Washington Sun- 2 o'clock. Topic: Poultry. The subject when answering the roli

Union Prayer Meeting for National Constitutional Brobibition will be observed on Windneeder night at Grace Methodist Church, under the anspices of the Wessess Christian Tensor-ence Union. All the Churches of Managem, their Pasters are in-vited to take nort. A calection will be taken for the National Cassessian Pund.—Remember Westershy night, January 20th, 7.30 P. M.

ton are urging Representative purchase of the Bull Ron huttle field. The bill was introduced in , the House by Mr. Carlin : 1915. on Military Affairs. The all ala military highway from Manan ses to the Ball Run bat Beid. The entire project will che sea.

Mrs. Margaret McGill is quite ill at her home in Gainesville.

ing this week in New York. Rev. Alford Kelley, pastor. Sunday school at 10 a. m., subject. a position in J. M. Bell's Bake-Preaching, 11 a. m., subject, War. C. E. Meeting, 7 p. m., Mr. Louis Whitestone, of Alex- Seeing the Good in Others. andria was in town on business Preaching 7:30, subject, Peace. Wednesday. Union Meeting un-

Miss Belle Tavenner, of Ralti- der the auspices of the W. C. T. more, is the guest of her sisters U. Prayer for National Prohi-Mrs. J. M. Dorrell and Mrs. J. bition. A welcome to all visitors.

Special Chase and Sanborn Tea Mr. J. L. Dawson and T. M. and Coffee for one week beginand Sanborns Seal Brand Coffee 35c per pound one beautiful Japhave rented one of the Libeau anese tea pot free, 2 lbs. Chase and Sanborn Golden glow Coffee occupied by Mrs. Sillings. occupied by Mrs. Sillings. Sillings. Sillings. Sillings. Sillings. elsewheae in this issue. +2 The tea not itself is worth 50c.

LastNoticetoTresspassers

turned to her home in Pennsyl- parties that just as sure as they CAUSE THEY LIKE IT—they get the news while it is news

VIRGINIA

Candy: Kitchen,

Miss Edna Flaherty,

Proprietress.

E-LAT-I Caramels and

Martha Washing-

ton Candies receiv-

ed fresh twice

each week.

andwiches and Oysters

Served in any Style.

Buy your Candy where it's fresh and dandy.

C. J. Meetze, Supt.

-- S. P. U. G.

SAVE AND

LEARN

Young man, if

vou want to be-

come a leader in

the world's affairs, save a part

of the salary you now earn,

keep your eyes on the future and study your business. Men who make good

burn the midnight oil -at home with

Put Your Savings in Our Care

so that you may have funds on hand to

grasp business opportunity when it

OUR SLOGAN: "Its a pleasure to serve you."

The People's National Bank of Manassas

their books and plans.

comes your way.

We have all the beautiful and fine things in our regular lines and these handsome useful. articles are more appreciated as Christmas Gifts than trashy things. Look over our stock of Parisian, Ivory,

Cut Glass, Candy, Perfumes, Stationery, Books, Haviland China, and Fountain Pens. We have the goods to please you. Also all sorts of wrappings for Christmas

PRINCE WILLIAM PHARMACY

C. R. C. JOHNSON, Prop. MANASSAS, VA.

Prescriptions? That's Our Business

Larkin-Dorrell Co.,

NOKESVILLE VA

All Feeds are Advancing. Now is the time to book your Winter requirements. We have a complete stock of Horse, Dairy and Poultry Feeds including:

Corby's Dried Grains. Dried Brewers Grains. Clover Leaf Dairy Feed,

MANASSAS, VA.

Big Mule Feed. Ben Hur Horse Feed Tuxedo Chops, White Diamond Feed Cracked Corn. Buffale Gluton Feed. Timothy Hay.

ELATCHFORD'S CALF MEAL

Oyster Shells, Grit. ALL KINDS OF SALT

White Oats.

Scratch Feed

Laying Mash

Beef Scrape,

Alfalfa Meal

Our Nelsesville Office and Wareroom is located in the Hinegardner Building and those residing in that vicinity will find it convenient and profitable to patronize our warehouse.

Agency for Birdsell Wagons.

this time of troubles is the earn-est prayer of myself and daugh-

Galleber was recently wro knew and loved her will rest

elected President of the Second her fame: a fame of nonor, won, simply and faithfully, but duty simply done. Mr. T. C. Dale spent the weekend in Washington, returning to

College Monday evening. The Dramatic Club which played at Culpeper last week met with considerable success. The Let's clean up considerably larger than at any

Y. M. C. A. inst Wednesday night. A majority of the mem-

The student body voted last Sunday night to hold weekly Are the people Bible Study Class every Sunday morning in the Chapel. Classes will be organized and capable They know more of "politics" than leaders will be selected.

The Jefferson Literary Society will meet tomorrow night. Mr. Ramsey will preside. Mr. Martin will open the meeting by offering resolutions that "All remaps, now, so fering resolutions that "All cash for his booze of President Wilson's policies be that he will be able to endorsed." The meeting will

The Dramatic Club will pro- To support their renton and Orange during the To preach and to vote month of February.

Hardi Gms, How Odenm, La., Pennssels, Fis., Habis, Ala., Feb. 15-29, 1917.—Accessent these occasions Southern Railway will have on sale at Washington, D. C. and principal stations in Virginia, Feb. 12 to 19, 1917 (except from Washington tichets will be said Feb. 10 to 19,) special round trip reduced farv tichets, bearing final return limit of March 2, 1917. Those desiring to stav longer can have final limit of tickets extended to and including March 19 by paving fee of \$1.00. Consult agents for details or write C. W. Westbury, G. A., Washington, D. C.

The Civic League of Greenwich held its usual monthly meeting And all kinds of ex last Priday evening Jan. 12th, at most necessary thing in Virginia's educational system." Rev. Rob't White and Mr. Fleming, of Haymarket took the affirmative and Mr., Gleatti and Mr. Ball the estative side of the question. The negative won, Mr. Ball who was the delegate from the State League which convened in Richmond in November, gave an in-

teresting report. Soles, vocal and instrumental by Miss Eleanor Smith were well received, also vecal sale "Many of Angyle" by Farm and

sisters for several weeks. of New York, spent Sunday last WOOD'S SEEDS with Mr. and Mrs. Chester Sharp at "Broadlands."

A MERODOL

the will voit her Hother and

On Christmas morning there passed into the Great Beyond one more of these faithful few who

the ever fading past. Roberta
Coleman Brown lovingly known to her friends and they were many—as "Aunt Bert" had passed the three score and ten mark being born long before the Civil War and belonged to that class of her race whose moral code was duty and whose religion was love to the coleman of the coleman factors.

The National Association of Builders' Exchanges of United States, Atlanta, Ga. Feb 18-16, 1917.—Account this occasion Southern Railway will have on saie at Washington, D. C., and principal stations in Virginia, Jan. 31, Feb. 3, 13, 11 and 14, 1916, special reduced round trip fare tickets, bearing final return limit of Feb. 20, 1917 Extension of final limit may be had by deposit of ticket with special agent in Atlanta, Ga. and payduty and whose religion was love special agent in Atlanta, Ga , and pay-

We wish to thank our good people. During the terrible and W. Westbury, G. A., Washington, D. C. neighbors for their great kind- troublesome days of the war ness to us during my wifes last sickness and at the time of her and in the days of Reconstruction death. And that Gods richest she refused to hearken to any blessing my rest upon them in thing save that voice in her soul She was a member of the Bap-

She was a member of the Baptist Church of the "Old School" and was buried from there.

She leaves several children Set of Buggy Harness.

KARL J. AUSTIN Eastern College Notes

Mrs. B. T. H. Hodge entertained the Faculty of Eastern College at tea last Saturday after
Sine leaves several Children among whom are Maria Pickett Ella Harris formerly of this place. And now that she is "Gathered unto her Father" may she reap the reward that her unalterable faith taught her. As she was kinds.

Sine leaves several Children among Harris Ella Harris formerly of this place. First MSURAMCE—If you are afraid of Mutual assessments Try our old line-companies. If you dont like the increasing old line rates try our Matual. Take your choice. We sepresent both kinds. noon.

Dr. Roop was in Washington
Monday on business for the Col
Monday on business for the Colmarks the place to tell lifes storm but in the louley hearts of those anything

REVISED ODE TO PROGRESSION.

And you'll find very

this poor billy goat:

In voting the dry, we'll fall into waiks galore

WOOD'S

Garden Seeds and gives special information as the best crops to grow, both profit and home use. The large increase in our business which we have again experienced during the past year is the

Write for catalog and prices of Gram and Clover Seeds, Seed Potatoes, Seed Cats or any Farm Seeds required. Catalog mailed free on request

T.W. WOOD & SONS.

of friends and faithfulness to her ing fee of \$1.00 at time of deposit.

WANTED-Second hand Harness, Saddles and Horse Collars, at AUSTINS

WHITE FRIEND It is always feeling to hazard security for the sake of scoremy. Why run

information as to where this dog can be found will be appreciated and suit-ably rewarded. Phone or write W. S. Ryland, Manassas, Va.

WARTED—Men for woods, wages \$1.75; also fireman. Steady work. Lumber Co., Grove, Md. andre Bred Mammoth Bronze Turkeys

extra large toms and hens, now ready for sale; also S. C. Rhode Island red cockerels, \$1 each, J. H. Steele, you money on paper and can make you rates through the winter months

OLD MERIORS resilvered and new ones made to order. All work guaranteed. Priese reasonable. Will call. Henry C. Conway. 20ti

ROOMS FOR REST—Five or six recess

Wanted! Colored Laborers for steady work. Good wages. Ap-

ply in person: Bethlehem Steel Co. Employment Dept.,

Sparrow's Point, Mil.

J. W. SMITH.

Why Not White Rose?

THE FLOWER OF F-L-O-U-R-S

Manufactured and Sold by the

Manassas Feed Sup. Co.

Manassas, Va.

Juits \$10.98!

We have still a nice assortment of these SUITS that you can buy for the above sum; there is not a Suit in the lot that was made to sell for less than \$25.00.

It is your chance if you need a suit.

Childrens Coats \$1.98 and up.

\$5.98,

NOTICE!

I Move the Earth. drilled or cleaned out, or those needing pumps and well machinery of all descriptions should call and see or write to.

W. C. Puckett,

Manassas, Va. I will give you prompt service at the lowest price.

The Store You will Eventually Like . . .

Come in and be Convinced.

Catsup, special size....10c Kennedy's Radiant Bd, 23c Loose Coffee _____17c California Beans, quart 16c Lima Beans, quart,15c Gold Med. Oats, Ige size 23c Large Jar Peanut butter 25c Palmolive soap, per cake 10c

Just Arrived! Shipment of new Nuts.

C. R. KELLY

WE BUY R. R. TIES. ROUGH OAK LUMBER

Telegraph and Telephone Poles and Piling for which we pay cash

M.Lynch & Co

Wanted!

seven inches at small end. Price, \$6.50 per cord, delivered at mill.

Robert Evans. Mgr. for Edward Allcott.

B_B

Catarrh means inflammet Inflammation is the stagnation of blood—the gorging of the circulation with impure blood.

Of course you can't be well under this condition.

Peruna By assisting Over 44 Years

It Makes Good he Peruna Company Columbus, O' You can get Peruna in tablet form

FISHING TACKLE

Bicycle Tires and Supplies Cheap.

Flash Lights and Batteries of all kinds.

H. D. WENRICH'S

Accuracy

Penetration |

"High Power"

Repeating

Rifle No.425

25 00-00 32 and 25

Sure Fire No Balks No Jame

J. Stevens Arms Co.

Chicagoe Falls, Mass

Selected Teas and

Coffees

For your own

daily use or for spe-

cial occasions when

you entertain, you want

the very best of Coffees

and Tess for the

least money.

Our Coffees are all high

quality-finest flavor, best

exected beans, all evenly

sound. He mener what

being hos says to bell'

we can please you.

And our stock of Teas

is made up of the choic-

est varieties of leaf-nay-

thing you want both as to

Arrest and price. Tayun.

List Price \$20.00

bees with a huge bouquet of flowers, first consciousness of itself. of the party to escape being stung.

Sense, and the infant gradually learns to distinguish itself from surrounding work was called off by Director Hemilians. It is first the hand that is distinguish itself from surrounding block, while the players plastered their mailiahed, and than the foot, and final-smarting lumps with mad.

Drift From Country to City. Some further statistics as to the soning of children is primitive and elefrom the country to the city were noted an association of ideas in the presented in a recent census bureau mind of his child when it was only five report. Figures show that this drift months of age.

drift has been practically uninterrup; der like conditions. ed. In 1730 cities were extremely rare in this country. Only one had a

Guns the Mest Deadly. Guns are the most deadly of all, an ities to the problem that has long bothag to the mortality census of the cred them of how to address women ad States for 1915, figures from whose flunces have been killed in the

which have just been made public. The war, and who regard themselves as assembling fact in brought out that wedded even though no curemony ever fererms caused deaths to the number book place. of 7,504 in the registration area, over Ry order of the grand duke to the spending to a rate of 11.9 per litery, ministry of justice such women are ex-Thin beats the referends, with 6.00 initial to call themselves and to be deaths in the same area due to any scalled "Frant" heathed of "Branlets" H dents and injuries; it beats by not, they can establish satisfactority that then five times the number of draits they were engaged, with cornect tocaused by street carp—LSSS; and is tention of botog married, to men who more than double these resulting from have been latted to the war or who

Her Afficient Ricer Katherine writes me the Mrs. Darber han got the alternay. Aunt Sellen-Deur : Deur : Fin afraid entrell" R will go hard with her. She is sea a frail, arrives creature.

WHEN MOTHER GETS ALARMED BITS ABOUT BABIES Because Young Son Does Things

That Seem Uncivilized.

he is climbing rickety old trees to

And even when he is asleep, and he

INTERESTING FACTS ELUCIDAT. There comes a time when nearly ED BY WOMAN MEDICO. ery mother suddenly becomes greatniarmed over her young son. One

1) he is quiet, well-behaved, manner- Infant's Smile, She Says, is a Much and, apparently, quite civilized, And il at once—the first thing she knows. Misunderstood Thing - Jeziousy and Sympathy Manifest Themseives in the Second Year.

their very tops or he is walking miles. if need be, to find a woods where he may play "Indian," or highwayman, or In the course of a lecture a distinpirates, with other boys who have guished woman physician said that the spontaneously become as barbarous at inability of a baby to hold up its head spontaneously become as barbarons at heart as their cave-dwelling ancestors.

So he comes home covered with mud, leaving great wads of it upon the stairs, and with streaks of great will power, an exchange remarks. The act of standing was instinctive and imitative, while facial expression and gesture were dee almost wholly to

be soaked through and through, so that his mother forces him to take gillesting gargies and medicines, poor chap! And his manners have department of the polynomer talks he should be real amile must have an idea helped. ed. He no longer talks, he shouts. A real smile must have an idea behind Perched on the fence he carries on it, but the expression resembling a personal conversation with a boy a smile which is so often seen on a very block away. He tears his clothes with young baby's face was without an idea appalling frequency, and does not seem and was due to the easy condition of the stomach or to some other physical satisfaction. satisfaction.

The smile with an idea does not ar

and instead of feeling ashamed, he particular than idea does not appear earlier than the fourth week. So too, with the crying of a baby. The mother steals in for a last look—such as all mothers take—like as not at tears, because the lachrymal glands will see his lips moving, as he has although the scampering feet are still and the sturdy fists are unclenched and, except for the deep and respect to their own effort to another by their own effort to about the sturdy fists are unclenched and, except for the deep and respect to the their own effort to about the sturdy fists are unclenched and, except for the deep and respect to the sturdy fists are unclenched and except for the deep and respect to the sturdy fists are unclenched. contortion of the features is due

and, except for the deep and regular other by their own effort. This is the breathing the little boy is at rest, in his mind he is still running races, kill, will power, and is often attested in ing Indians, or pirating on the high what has been called the "imperative seas. After lightly touching one round, intention of tears." This is not disconside the season of tears. red, freckled cheek, the mother steals closed until after the second or third away wondering. Admiring, let us ad month. mit, yet wondering. For she cannot A baby tests everything by its mouth

nderstand; at least not at first. ... its sense of taste being the surest and most reliable guide it has. The attention of all young children To be attached by a swarm of bees is difficult to attract, and they must atin an ansuspecting moment is not a tain considerable age before they begin very pleasant situation, but it was a to notice. Then colors and sounds are sensation recently experienced by most potential. Fear has been known Harold Lockwood. May Allison and to be manifested by a baby only three works old and in all cases the sense. their supporting cast, while filming a weeks old, and in all cases the seasescene in "Big Tremnine," that thrill-tion is produced by sound more than

ing Metro production. One of the by sight.

Property boys stumbled over a beeChildren Children of laxurious and carefully hive, which was located about 20 feet guarded homes are almost wholly with-A minute inter they were all almost covered with bees, and ran in all directions for safety. When Haroid Lockwood stopped his Marathon he was exactly three blooks from the latest three l was exactly three blocks from the lo- and proves to be a self-feeder throughration, and right in back of him was out childheed. A little later the ego Allison, who was fighting the begins to appear and the baby has the and who, by the way, was the only one The ego first appears as a muscular

> Memory does not appear before the child to two years of age. All the reapopulation in this country mentary and develops slowly. Darwin

tary and a quarter, or from 1790 to babies with the first view of mirrors the present time, 1790, being the year and showed that their actions under in which the first census of population new conditions were similar to tion was taken. Since that time the those of anthropoid ages and dogs un-

population of more than 30,000. This An excellent story is told by Walter was New York city, which had at the Passmore, the comedian, with reference Philadelphia, with 28,500, and then in order to pass an examination. The Boston, with 18,320. In the entire father and promised the young man country there were only 3,929,214 per that if he passed successfully he ple.—Literary Digest.

the expenses of a trip to the continent. If He Was King of New York. The student was so certain he would if he were king, says he "would demot arations for his journey, leaving Mr. ish all houses between Sixth and Ser | Passmore instructions to wire him the enth avenues. Washington square and result next morning. However, in spite Westchester county, then build a great of his confidence, the young fellow boulevard and erect at each end to falled to pass, and so Mr. Passmore mendous domed buildings as halls of wired as follows:

*Trip off—Passmore.**

*Trip off—Passmore.**

it is difficult to prophery what the remark his to trip off, "says life. Passenere, "so be did in such an event, but it is likely that the sovereign's entourage would send shap "God Save the Eing from the Taxpayers" and make an early reservation for a pince in one of the "tree mendous demed buildings,"—New York His such as such as one of the "tree mendous demed buildings,"—New York His such as such as such as one of the "tree mendous demed buildings,"—New York His such as such as such as one of the "tree mendous demed buildings,"—New York His such as such as such as one of the "tree mendous demed buildings,"—New York His such as s

Affinneed Cirls Press.
The authorities of the grand ducky of Buden have found a welcome solo-

are reported as mining for a specified

leasth of time. Case of Poor Judgment. "For any changed with being intent-

What do you mean, sty "I agreed. If my condidate was de-Seated, to drink a plat of buy run. Mr. Burdy that, I think, It is just such Shad Spor' whisty, I thought the and that I was mistaken."

Children Cry for Fletcher's

The Kind You Have Always Bought, and which has in use for ever ever 30 years, has borne the signature of and has been made under his personal supervision since its infancy.

All Counterfeits, Imitations and "Just-as-good" are but Experiments that trifle with and endanger the health of Infants and Children—Experience against Experiment.

What is CASTORIA

Casteria is a harmless substitute for Castor Oil, Paregoric, Drops and Soething Syrups. It is pleasant. It contains meither Opium, Morphine nor other narcotic substance. Its been in contains the contains the contains age is its guarantee. For more than thirty years it has been in contains the conta

age is its guarantee. For more than thirty years it has been in constant use for the relief of Constipation, Flatulency, Wind Celic and Diarrhoea; allaying Feverishness arising therefrom, and by regulating the Stomach and Bowels, aids the assimilation of Food; giving healthy and natural sleep. The Children's Panaces—The Mother's Friend.

GENUINE CASTORIA ALWAYS

In Use For Over 30 Years The Kind You Have Always Bought

New Timothy Seed

Orchard Grass, Red Top Blue Grass Alsyke and Red Clover.

We have just received large consignments of the above seeds. VERY BEST PURITY AND GERMINATION TESTS.

Owing to the late date of our purchase of this stock. We can save you from 10 to 25c a bushel. Come to see us before you buy

J. H. BURKE & CO.

always on hand. Also a complete line of China and Giassware, Enamel and Tinware, Stoves and Ranges at the best prices possible for Cash. Country produce solicited. Agent for Bryant's Fertilizers. Get my prices. ::::

D. J. ARRINGTON - - Manassas, Virginia

like to read the none while it IS NEWS. in your subscription to The Democrat

Southern Railway

in effort Dec. 16 1917. "Schedule hyperes pub-tished only as information." "Not generated." Timing leave Manages as follows: SOUTHBOUND. No. 9—Daily local, 8.30 a. m. Dailyers connection francie; that he wasn't going to have observed and Richmond,

Unexpenselle and Richmond,

Me. 48—Daily through train for Chariotte, 16.88

a. m., will stop at Manassas on fingt.

No. 17—Daily except Sunday, 6.22 p. m., least from Weshington to Warrenton.

No. 16—Daily least for Warrenton, Charlotte-wills and way statistics, 5.12 p. m. Pullman Parke

lar to Warrenton.

No. 61—Daily through the Marting of the Second of this sort that Mys. Reachers a stand of this sort that Mys. Reachers. Cay to Warrenton.

No. 41—Daily through train, 10.46 p. m., steps that of passengers from Washington and Alexandria and to take on passengers for points at which achesiused to step. NORTH BOUND.

white-turbaned begress, with a complex of the constraint of the co

WESTBOUND.

H. F. CARY C. W. WESTBURY, General Agent, Washington, D. C.

DR. L. F. HOUGH,

DR. VIVIAN V. CHLUN,

DENTIST MANASSAS. VIRGINIA

THOS. IL LIGHT ATTORNEY AT LAW

C & MOR

ATTORNEY AT LAW

BRYAN CORDON ATTORNEY AT LAW

W. D. GREEN AUCTIONEER

Will serve anywhere in Prince William and Pairfax Counties. Give me a call. Address: Managons, Va.

Prepare for Cardenia kinds. Dry Goods. Greceries and Provisions, and the Pilot Shoe for the working man. The best by test. Sold at reasonable prices at Soundry Provident talken in Manhange.

www.www.

THE CROSS-EYED COOK

Mr. and Mrs. Brooks had been mar ried only a few months, but siready they had had nine cooks, and most of the time had been without a servant at all. After each and every departure of the presiding dames of the culinary department of the Brooks household Mrs. Brooks declared that she was sick and tired of fooling with them, and that thereafter she would do all the ooking with her own fair hands. Mrs. Brooks was long on enthusiasm, but a trifle short on experience and skill, PREMIER CARRIER OF THE SOUTH Cakes with all the taste and jucinees of asbestos, chops with all the endurance and elasticity of repe-ends, and coffee that tasted like a chill tonic Mr. Brooks was wont to declare that

she was simply wearing herself to a frazzie; that he wasn't going to have

the following morning. NORTH BOUND.

No. 18—Daily except Sunday, local from Warrenton to Washington, 7.00 a. m.

No. 16—Daily through train between Charinterville, Warrenton, Manassas and Washingflat an apparition that made him give On his return home from the office A.05 a. m.

A.16 a

person came bouncing in almost at that instant, explaining that she but just run out for some flowers, the oc casion being one that seemed to call for some celebration. "Have you seen her?" she demanded. "Oh, it's a her, is it?" said I

Brooks. "I'm glad you told me or might not have known. Yes, I have seen her, and I am still a trifle weak "What is the name of this ill-favored

daughter of Ham?" "Gwendolyn," replied Mrs. Brooks. "Gwendolyn," repeated her husband, sinking weakly down upon a couch it was a very agreeable odor that smote Mr. Brook's nostrils as be lifted the cover from Gwendolyn's dishes. And they proved to be no false her alds. Not many times in his life had he sat down to so satisfying a meni he soon found himself saying. Sipping a cup of delicious coffee. Mr. Brooks lit a cigar, pushed his chair back from the table, and forthwith pronouncer the gargoylian Gwendolyn the original pearl of great price. -Mr. Brooks, i fact, was so pleased and satisfied that he could not resist the temptation !

tease his young wife a little. "I might have known, though," said gloomly, "that there would be by bringing a cross-eyed negro into the fint just as we have moved into

Mrs. Brooks looked up in alarm. Her eyes widened. "Why, really, are they bed luck?" she inquired anxiously.

"Are they bad luck?" he repeated solematy. "Do you mean to test me that you've lived almost twenty-twe years and never heard that about a cross-eyed negro. Why, my dear child, they're almost the worst luck there is." "How dreadful!" excluimed Mrs. Brooks, looking as if some borrible calamity had already befallen. "What are we going to do about it?" "Nothing," said Mr. Breeks, "We'H just stand pat. You see it may be years and years before this bad fack

happens, so there's no use warrying about it." Meals at the Brooks flat continued to be enjoyable. Gwendatyn remained glormy and silent, but she proved herself a born cook, and Brenks wended his way homeward every evening with great satisfaction in the thought of the Moner that was waiting him. it was a mouth or two after Owend lyn's tuittel triumph that Mr. Breaky went home one ovening and found his

redducty burnt out: "John, just now I told you only tell tred. It is the cost's day off, by the best coming back any more. We will show the state of "What does not the more?" "Well, you see, therey, it was the fath," began like, Bready treatments.

you were gone, and I picked up a movel telling about a young heter who has bee bee backened on their hemogramma, and It was no said I cried and cried. And then the beretitle throught come to me -what if you should doe! Then I renembered what you said along cross gred negroes beinging had lark, Govedelyn was working in the bireless and the aufat throught came to me that if [you died it would be because of her and I would have my mind and go war. ing and thinking how it was me that arought her tuto the house. The

W. L. SMITH Mr. Breeks muck back been his chaa distribution and then with

At This Page Well, way back in 1901, after I had been in this bright, happy world for several days, I began to get worried like. I didn't have any name.

I, a Southern

Gentleman.

am Named

Open Your Dictionary

Folks were calling me "it" and "the new one" and "whatdya-call-it." I didn't like it a bit. Then one day I heard the Big Chief telephoning all his department heads to meet in his office.

Pretty soon they all came filing in. Tall chaps, short chaps, fat chaps and skinny chaps. "Now that he is here," said the healthiest homes on earth. He is a South-Big Chief, "what will you name him?" erner born, a Southerner bred, a Southern gentleman—the king of them all—a real

My! how they wrangled and wrangled SOVEREIGN.

The Folks of the South KNOW good blood. The Folks of the South KNOW good tobacco.

SOVEREIGN-the best-is none too good a name." So I was named, friend, for I want you as one of my friends, and it means a whole heap when I say-

And You Find

and wrangled. You know, you have heard

them argue whether He'd be called Jack

or John or Jim before. Finally, one fellow

"Why not call him 'SOVEREIGN'? His

mother was a Virginian, his father an

aristocrat of the Carolinas. He comes

from the very best stock. He comes from

the very sweetest, ripest, mellowest Vir-

ginia and Carolina tobacco. He is being

raised right in one of the cleanest, whitest,

spoke up and said:

"Sovereign" King Or Them All

I am granteed by The American Tobacco & If you don't like me return me to your dealer and get your money back. I have said it. A Southern gentleman is known the world over for keeping his word, and I have given you mine.

Vereign Ligarettes King of Them All"

SHAD AND Chas. H. Adams HERRING Market!

Fresh Pla. Herring, feach, Black Bass, per pound,

ste, one the heat that can be found

... THE ...

Home of Close.

Our poices are right on Fresh Post Sussegn, Belegen, Frenkforter, Hundreger Special, Beded Rom, Dried Boof, Dry Saft Heats, Pure Land, Chirlenn, etc.

F. R. Saunders THE HOME MARKET

Jewelry. Fine Watch Remain a Specialty.

Ohr. Contor & West Sta

Warrenton Virginia is in Manassas such day. Will gladly submit estimates in Am-

Contractor.

Permerly of Washing

your plantaing, or a heat-ing plant for your home. erica, and solicit your busi-ness. Office in Nicol building

ing Guaranteed 70 degrees in C. J. Meetze & Ca.

In Manassas or anywhere eise means a great loss. We represent two of the best fire ness. Office in Nicol building. All work Guaranteed, Best- Bear depot, Manasans, Va.

The Manassas Democrat.

BORFIRHED RA

The Virginia Publishing Company (Inc.)

W. F. SWARINGEN, Editor and Manage

MANASSAS, VA., THURSDA

AN. 18, 1917.

EDITORIAL COMMENT.

SOUR SOIL AND THE WHEAT CROP

With the exception of barley, wheat suffers more from sour lands than any of our common cereals. It is especially imporant to test all land to be seeded to wheat and apply lime if sour, because you not only get a larger yield of grain but timothy and clover are usually seeded in wheat, and one or both may fail on sour soils.

The Ohio experiments show that lime does not take the place of fertilizer or manure, but it supplements them. The experiments further show very strikingly that when lime and fertilizers are used on the same land the yield of crops is greater than the sum of the yields from the two used seperately. However, if lime is used alone and no provision is made for maintaining the supply of organic matter and plant-food in the soil, the crop yields cannot be maintained, and the yields from the use of lime in such a system fail off rapidly and may finally drop below that of unlimited land. Manures, both green and stock manure, and fertilizers should be used with lime. Lime is best applied with a lime and fertilizer with? God Forbid. distributer just after the land is plowed.

ALFALFA SOIL PREPARATION

In a recent bulletin of the Agricultural Department, Washing ton, an article on the preparation of the soil for alfalfa recommends that lime should be applied after plowing, and preferably three or four weeks before seeding, in order that it may become through more frequent harrowings thoroughly incorporated with the soil It is often practical, especially when using ground limestone, to apply the lime to the crop preceding, in order that there may be time for it to become thoroughly availabe for the alfalfa.

SPARE RIBS AND GRAVY

How easy it is to tell others, it's no use to worry.

A ukelele is a mandolin with a press agent.

The sawdust trail is paved with gold intentions.

The Colonel is just as quite as a submarine mine.

Occasionally a full-bearded man tells a bare-face lie.

Fortunately stupid people seldom realize how stupid they are. Pleasures we anticipate seldom come up to the specifica-

Will the election of Prohibitionist Catts put an end in Florida to bats?

Japan proves its leadership of a certain sort by making the highest divorce record.

Some of our congressman frankly aviate. Others are up in the air without admitting it.

No man has a right to expect his wife to be a good cook unless he is that kind of a provider. New York Hippodrome elephants are wearing boots this winter.

No wounder shoes are \$11 per pair. Nikola Tesla says that the next war will be even nore terrible

than this. Why not omit the next war. When a girl tries to dodge a kiss, she manages to do it in a way

that enables her to catch it right where she wants it. According to a Kansas philosopher, the reason why boys leave

the farm is that Willie's calf grows up to be pa's cow. Some ingrenaity will soon be needed by Col. Recoverelt in order

to find places on the map that he has not already visited. Nick Longworth rees back to Congress, but his eminent farther in-law is headed for the hand of the head hunters and man ent-

Representative Fitzgearld's plan to place an embargo on food

Francis Joseph lived and ruled long, but not to any very good purpose, since th present war bearshis age but unmistakable thumb

After all, there must be a limit to the supply of knotty problems and crises, and the man who succeeds Wilson as president

Stendily the low list of salaried men continues to grow. Besides Charles Evans Hughes, one observes in the head-line William J. Bryan, Theodore Rossevelt and Edward P. Dunne, and that eminent cracker baker, Roger Sullivan, has had the foresight to provide against political reverses.

On a day when the Supreme Court hands down a few scores of decisions there's temptation to wish that Legislatures could rush along their work in the same fashion.

British stateman who are discussing means of preventing wars in the future are not overlooking, it is to be hoped, the greater importance of ending the one now in progress.

The indignant manner in which leading European statesman deny they are even thinking of peace would seem to imply that they had been accused of something dreadful.

British government has a crisis of the greavest political imporance on hand; but it will be observed that Parliament is appropriated twe more billion for the war without a quaver.

Those famous sentences of John Adams and Rufus Choate couldn't have been much fonger if they had deen imposed on the Standard Oil Company by Judge Knesaw Montain Landis.

a Col. Roosevelt is going to Fiji, where there are no nut eating birds, no River of Doubt and no moose that has to be killed in self defense. But doubtless there is something just as good.

If the New York grocer who says that because of high prices he is ashamed to look his costemers in the face will wait until the bill is overdue about three months his costomers will reciprocate.

Republican campaign oraters predicted that Mr. Wilson's reelection would bring an end to prosperity. It is becoming evident that the orators acted with wisdom in "failing to mention the

"Kansas Jackrabbits have jumped from three to ten cents". Omaha Bee. There was a time when a jackrabbit was a high jumper, but the gymnastics of a sırloin steak make hım look like a lame turtle.

This talk of placing embargoes on our foods or good is all ridiculous. Shall France, our glorious sister helper of our revolutionary struggle, suffer for anything on Earth that we can furnish her

Congress should lose no time in furthering the redemption from private exploitation of the federal oil lands. With an oil burning navy this government cannot afford to be dependent upon conscienceless corporations.

Judge Kenesaw Mountain Landis of Chicago, who finds Standard Oil \$39,000,000 or something like that, has handed down another decision from the bench. He declared that National Prohibition is coming, and added: "It will be a damned good thing."

Death removed another old, made in the church yard. nighly respected and well known Mr. Hedrick is survived by

by a stroke of parar sia. Friends in Manassas sympath-Although able to be around most ize with the family in their of the time, he generally grew bereavement.

paralysis caused his death. Funeral services were held credit for their efforts. Tuesday morning at 11 o'clock at Hedricks was a consistent mem- to.

Death of Mr. Sam Hedrick ber, the Rev. I. N. H. Beahn officiating, and interment was

resident of Nokesville, last Sun- his widow, one daughter, Miss day afternoon about 1 o'clock. ... Molly and three sons Otho, Ben-Mr. Hedrick had been in fail jamin and Elmer all of near ing health for some time.

worse until the final stroke of

Successful borrowers always

Valley View church of which Mr. if there were no one to tell it A woman could keep a secret

Theatre. lxie

This Week-

FRIDAY

Myrtle Steadman in 'The American Beaty."

SATURDAY

House Peters in "The Hand of Peril."

Next Week-

TUESDAY

Geo. Beban in "The Power of Fate."

THURSDAY

Ann Pennington in "Susie Snowflake."

FRIDAY

Louise Huff in "Destiny's Toy."

SATURDAY

Holbrook Blinn in 'The Ivory Snuff Box."

For Sale!

at least will not encourage further unaccessary penzing up of food One Among the Best Business Properties in the Town of Manassas.

LARGE STORE ROOM, modern front, two excellent ware rooms, most excellent cellar, entire stone walls with cement floor. Four dwelling rooms and bath above. Eatire building electric lighted and recently newly papered. One large additional lot which alone is exceptionally

cheap at \$1.000. If sold at an early date will sell the whole for \$2,750; \$350 cash, make satisfactory terms for balance. New

paying 11 per cent on above amount. Who wants it?

Seasons Greetings!

We take great pleasure in extending to you our hearty greetings and sincere wishes for a very happy Christmas and a Prosperous New Year.

The National Bank

of Manassas

THE BANK OF PERSONAL SERVICE

Jordan & Jordan,

Haymarket, Va.

To Those Who Read This

and to those who, unfortunately, are not readers of The Democrat; to those who patronize us, and to those who deal with our brother merchants, to one and all, we extend our hearty seasons greetings and best wishes for a happy and prosperous year; with espec. ial hearty thanks to all those who by their liberal patronage and courteous treatment have made "life worth living" and business a pleasure.

JORDAN & JORDAN Haymarket, Va.

THE TEMPLE SCHOOL OF MUSI

PIANO, VOICE AND VIOLIN DEPARTMENTS

course includes Kindergarten, Primary, intermediate and Advanced n. A Hermal Course for Students who wish to become Teachers. Singing Class for Students in Voter Department. Write to :::;::

Temple School of Music :-: Manassas, Va.

Ship Us Your BUTTER FAT

are our prices with these you are go and you will approxiate the advantages of shi ping Butter Fat to us.

42c per pound for Butter Fat in cream testing 30 per cent or higher and fancy in quality.

39c per pound for Butter Fat in cream of lower tests and grades. COME EXTRA FANCY IN QUALITY.

We are the largest butter manufacturers in the cast and only pay the higest market prices for Butter Fat, but in order to assist our patrons in making it profitable to ship us their eream we-Lend them came on 30 days'

Lend them a Babcoch Tester for 30 days and teach them how to use it.

FREE OF CHARGE Write us for posticulos

GOLDEN & COMPANY.

WASHINGTON, D. C.