

Want the Best, Both in Service and in Style. We Give It.

The Manassas Journal

OUR MOTTO:

Only the Best is Good Enough For Readers of The Journal.

VOL. X. NO. 13.

MANASSAS, VA., FRIDAY MORNING, AUGUST 19, 1904.

\$1.00 PER ANNUM.

ON HISTORIC FIELDS

THE SCENES OF THE FIRST BATTLE OF MANASSAS.

HOW THE BATTLE WAS WAGED AT THAT EVENTFUL DAY.

By Walter Edgar Harris in last Sunday's Times Dispatch, with Illustrations by Henry Jones.

More cows have been killed by the railroad system of Northern Virginia situated at the junction of the Southern Railway at Manassas...

On the 26th of August, 1862, Stonewall Jackson, moving from Orange to Charlottesville...

THE HENRY HOUSE

Manassas. Among the most striking reminders to a new generation of the great struggle between the States that I know of...

On the 5th of September about 1862, the battle of Bull Run, and for a fortnight or more they will march and counter-march on the historic battlefield...

On the 5th of September about 1862, the battle of Bull Run, and for a fortnight or more they will march and counter-march on the historic battlefield...

THE STONE HOUSE

As a hospital for both armies in both the battles of Manassas. It is still occupied as a residence.

Two battles were fought at Manassas, one, practically the first war between the States, on August 31, 1861, and the other on the 30th of August, 1862.

checked by Stonewall Jackson on that Sunday in July, 1861. Mrs. Dogan saw this battle. Longstreet breakfasted there. Mrs. Dogan was an important witness in the Pitt John Porter trial...

THE FENCE BY WHICH JACKSON FOUGHT.

of cowardice. Certainly Pope did not know until late in the day that Longstreet and Jackson had united their forces.

Centerville has undergone scarcely any change since the war. Old breastworks surround the place on every side and the Four Chimney House, McDowell's headquarters at the first battle, and the house which was Pope's headquarters in the second battle are still standing.

There is a neglected looking burying ground at Groveton, where hundreds of Confederates who fell in the second battle are sleeping, as sweetly as though tons of marble marked their last resting place.

THE HENRY HOUSE. There has been very little change wrought in the appearance of the country. Bull Run, an insignificant stream but for its name, flows muddily from the east to the Bull Run Mountains to the west.

On the 5th of September about 1862, the battle of Bull Run, and for a fortnight or more they will march and counter-march on the historic battlefield...

WHERE COL. CAMERON WAS KILLED.

Mrs. Judith Henry, who owned and lived in it at the time of the first battle, and was killed by a shell bursting in the house early in the action. She was bedridden at the time of her death.

On the Henry farm stakes have been driven in the earth to mark the spot where Colonel Cameron, commanding the Seventy-ninth New York Regiment, was killed, where General Bee was mortally wounded, and where Ricketts' Battery was cut to pieces by the Confederates.

THE STONE BRIDGE. reminders of the bloody battles the visitor of to-day—these days fought on their farms around Manassas. Gun barrels, bayonets, but the other side of the earth, and the less caustic shells, grape-shot, belt war for the Union is history—as bayonets, are exposed as every plow-

smooth as a parade ground, and frequent elevations suggest locations for batteries of artillery. Strips of woodland should have been attractive to men who wished to escape flying shot and shell, and skirmishers after sharp-shooters should have found them good places for their work.

THE FIRST REAL FIGHT. The first battle of Manassas—the one generally termed Bull Run—was fought on the 31st of July, 1861, on the field which the North and the South received in 1862. It probably did the North more good than it did the South, for the reason that the North was humiliated, and made to realize that it had a most serious undertaking on its hands in quelling the "rebellion" while the South, although the Federal troops fought bravely in the battle, was led to underestimate the fighting qualities of the Northern soldier.

of cowardice. Certainly Pope did not know until late in the day that Longstreet and Jackson had united their forces. Centerville has undergone scarcely any change since the war.

THE HENRY HOUSE. There has been very little change wrought in the appearance of the country. Bull Run, an insignificant stream but for its name, flows muddily from the east to the Bull Run Mountains to the west.

On the 5th of September about 1862, the battle of Bull Run, and for a fortnight or more they will march and counter-march on the historic battlefield...

On the 5th of September about 1862, the battle of Bull Run, and for a fortnight or more they will march and counter-march on the historic battlefield...

THE JIM ROBINSON HOUSE

female, who went out in carriages to witness the rout of the Confederates. McDOWELL'S PLAN OF BATTLE. General McDowell moved his army from Washington on the afternoon of July 16th. It consisted of divisions under Generals Tyler, Hunter, Heintzelman and Colonel Miles. His entire force aggregated about 35,000 men.

General McDowell moved his army from Washington on the afternoon of July 16th. It consisted of divisions under Generals Tyler, Hunter, Heintzelman and Colonel Miles. His entire force aggregated about 35,000 men.

his brigade up on the bank of the stream and began to fire across the stream. While he was thus engaged a force of Confederates crossed over, and hit Tyler's left flank so hard that the troops fled in a panic. McDowell spent the next two days in reconnoitering. He discovered that the ford at Sudley Spring was unguarded. This ford is to the North of the Warrenton turnpike, about a mile and a half distant. General Beauregard did not have any troops in the North of the road.

of cowardice. Certainly Pope did not know until late in the day that Longstreet and Jackson had united their forces. Centerville has undergone scarcely any change since the war.

THE HENRY HOUSE. There has been very little change wrought in the appearance of the country. Bull Run, an insignificant stream but for its name, flows muddily from the east to the Bull Run Mountains to the west.

On the 5th of September about 1862, the battle of Bull Run, and for a fortnight or more they will march and counter-march on the historic battlefield...

On the 5th of September about 1862, the battle of Bull Run, and for a fortnight or more they will march and counter-march on the historic battlefield...

On the 5th of September about 1862, the battle of Bull Run, and for a fortnight or more they will march and counter-march on the historic battlefield...

THE JIM ROBINSON HOUSE

female, who went out in carriages to witness the rout of the Confederates. McDOWELL'S PLAN OF BATTLE. General McDowell moved his army from Washington on the afternoon of July 16th. It consisted of divisions under Generals Tyler, Hunter, Heintzelman and Colonel Miles. His entire force aggregated about 35,000 men.

General McDowell moved his army from Washington on the afternoon of July 16th. It consisted of divisions under Generals Tyler, Hunter, Heintzelman and Colonel Miles. His entire force aggregated about 35,000 men.

HORSES

BOUGHT AND SOLD!

All persons wishing to buy or sell horses of any description, will do well to call on the undersigned. I handle good, heavy or selling direct. Prompt attention given to all calls for veterinary services.

FOR SALE!

Carload good Eves, just arrived from Wythe County, Va.

COUNTRY HOMES!

Nowhere else will you find such a great variety of desirable, yet inexpensive, great country homes. A large stock of goods are marked at SPECIAL PRICES. Call on me at my place on the Potomac river during the summer months.

COMPLETE BIKER-SWISS

A bright, attractive, convenient, reliable bicycle for summer homes, at unusually low prices.

OPEN TACK WARE

more than 200 different styles, many which have never been seen before.

GLASSWARE

The strong, durable, heavy glassware, which is the best of its kind, is available at unusually low prices.

SILVER PLATED WARE

Guaranteed for service—very responsive.

THE "EDDY" REFRIGERATOR

will doubtless conform more closely to your needs than any other make. Reliable, sanitary—economical. Price, \$61.18.

SP. MAIL ORDERS

will be filled promptly.

DULIN & MARTIN CO.

Successors to M. W. Berringer. Pottery, Crockery, China, Glass, Silver, etc. 1212 F Street and 1214-1215 Street, WASHINGTON, D. C.

THE STANDARD FLANGE Fountain Pen

Superior Excellence in Writing, Quality and Workmanship Guaranteed.

Two special features that will appeal to experienced users of Fountain Pens.

- (1) A strong non-leakable ink joint in the middle of the barrel that fits snugly into the grip. Makes a clean pen when in use. (2) A large cut mouth of genuine rubber that fits snugly into the inside diameter of cap. Prevents the spreading or leaking of ink when the nib is in contact with the paper.

Price \$2.50 to \$3.50

Abundant satisfaction guaranteed in every particular.

Our own personal guarantee behind every pen.

Full and complete stock of these Pens on hand.

Shannon's Pharmacy

MANASSAS, VA.

