

The Manassas Journal

VOL. XXV. No. 21.

MANASSAS, VIRGINIA, FRIDAY, OCTOBER 8, 1920

\$1.50 A YEAR IN ADVANCE

ZU ZU
GINGER SNAPS

ZU ZU
GINGER SNAPS

NABISCO

SOCIAL TEA BISCUIT
A SWEETENED BISCUIT
DESIGNABLE FOR ALL OCCASIONS

Uneeda Biscuit

Uneeda Biscuit

GRAHAM CRACKERS

This Pantry Feels No Food Emergency

A SHELF of this pantry is stocked with National Biscuit Company products—and you will find such pantries wherever you go. No food occasion can take it by surprise. There is always something good on hand for any meal or when company unexpectedly calls.

Thousands of homekeepers everywhere have learned the everyday comfort of making Biscuitry a real part of daily fare. A supply of N. B. C. products always in the house—a package or two of a few varieties—means a great saving of time and labor and the ready solving of many a problem of what-to-serve.

Have an N. B. C. shelf in your pantry. The day-by-day convenience and appetite-satisfaction will well repay you. Every variety comes to your table oven-sweet and fresh, no matter where bought or when you open the protecting In-cr-seal Trade Mark package.

Your grocer carries a complete line. A few packages on your pantry shelf saves constant re-ordering and enables you to meet any food emergency instantly and well.

NATIONAL BISCUIT COMPANY

FIND MANY POTATOES FREEZE DUE TO IMPROPER SHIPPING
Of 5,896 cars of potatoes inspected by agents of the Bureau of Markets, United States Department of Agriculture, during the year ended July 1, 1920, more than 2,000 cars showed damage from freezing.

Protection from cold depends largely upon a constant circulation of warm air around the load. Heated air from a stove in the center of car rises to the top, spreads along the ceiling between the potatoes and the roof, thence down through open spaces at the ends, then back underneath a false floor coming out at the stove.

Cars should be carefully lined with paper in box cars to save heat loss.

provides for air circulation around the load.

Cars should be heated at least six hours before loading. In loading, sacks should not come closer than 8 inches from the ceiling. The potatoes at the floor should be loaded not less than 6 inches from the sides and ends of car.

Write to the Bureau of Markets, United States Department of Agriculture, Washington, D. C., for Farmers' Bulletin 1091.

Progressives Who Still Remember.
Every one of the 15 Progressives who have united in an appeal for the election of Cox and Roosevelt was known as an active supporter of Theodore Roosevelt in the succession from the Republican party in 1912. Merely to cite the names of Matthew Hale, of Massachusetts; John M. Parker, of Louisiana; Judge Ben B. Lindsey, of Colorado; Harold J. Ickes, of Illinois; Francis J. Haney, of California; Geo. C. Rables, of New Hampshire, and the others, is to recall the stand they took in that historic contest. They are the kind of Progressives who from principle refuse to follow Hiram Johnson back to "normalcy" or subscribe to the reactionary doctrines transmitted from

MANY WOMEN REGISTERED

Prince William County Has 294 White and 47 Colored Women Voters.

Much interest is taken in the registration of women in every state because of the unknown effect on the presidential election. How the white women will vote is pretty well indicated by the former vote of the district except where particular activity of suffragists may shift the vote of extremists. The registration of colored women is pretty fairly an increase in republican votes by the full number of names registered. In Rising Sun, Md., no colored person registered. In Wilmington, Del., a large registration of white women had no balance in the colored registration.

Arlington county, Va., shows more than 1000 women registered and the city of Alexandria about 1400 paid the capitation tax in order to register. Of these 1227 are white and 172 are colored. Alexandria will have a total of 4250 qualified voters.

Loudoun county without its last day's registration added 450 white and 50 colored women to its list of voters.

Richmond has more than 12000 women voters; about 18,000 men. The Virginia League of Women Voters is responsible for the large registration. Two volunteer registrars are credited with a large part of the success. They are Mrs. Carter W. Wormsley and Mrs. Frank L. Jobson. They seated the applicants at tables by the dozen and directed the filing out of their applications.

Newport News has 1400; Suffolk 475; Halifax 600; 1765 in Lynchburg.

Prince William county has 294 white women and 47 colored women who have paid the tax. The registrars have not yet returned their lists to the court. The number of voters will be somewhat less than the number of taxpayers. By districts these white and colored taxpayers are as follows: Brentsville 28 white, 1 colored; Cole 5 white; Dumfries 3 white; Gainesville 26 white, 23 colored; Manassas town 104 white, 15 colored, district 15 white, 2 colored; Quantico 23 white.

TRI-COUNTY MEMORIAL HOSPITAL

(Contributed)

To the Citizens of Prince William, Fauquier and Fairfax:

The above caption is proposed as the local name as title of an institution glorified as never before by its record on the far flung battle lines of Europe. The outstanding feature of the most lamentable and inexcusable of all wars, appears in the well high miraculous success of the measures employed by the army medical corps with its Red Cross auxiliaries, in saving life and restoring to health the desperately maimed and wounded. We have institutions in abundance for the saving and care of the soul and for the training of the mind, but we are woefully deficient in institutional provision for the care and cure of the body. The body was created first, and the redemption of the body from the power of corruption is the crown of Xian faith. It was in a human body that Christ served and suffered, and his wonderful works were for the most part occupied with the healing and relief of the body.

Fellow citizens—the hospital must keep step with the church and the school if our faith is to be justified in the sight of man. What say you?

O'NEIL-MERCHANT

Miss Elizabeth M. O'Neil, daughter of Mrs. Dennis O'Neil, of Manassas, and Mr. Wilmer T. Merchant, son of Mr. and Mrs. W. N. Merchant, were married at St. Alban's Episcopal church in Washington, Monday afternoon. The pastor of the church, Rev. Charles T. Waring, performed the ceremony. Mrs. Frank Smart, sister of the groom and his brother, Mr. Douglas Merchant attended the wedding. After a wedding trip in Virginia the young couple will make their home in Manassas with the mother of the bride. Mr. Merchant is employed at the Central garage.

Fairfax Harrison, president of the Southern Railway, is at the head of the committee directing the endowment campaign of the College of William and Mary. With him are: Senator Claude A. Swanson, of Lynchburg; W. C. L. Talladferro, of Hampton; Thomas Nelson Page, Dr. W. E. Dold, of Astoria, N. Y.; Tesny Taylor, Norfolk; Robert M. Hughes, Norfolk, and Charles L. Lunsford, Roanoke.

Pennsylvania Democrats recognize good blood in default of numbers. They have nominated for one presidential elector a woman descendant of George Washington.

HON. R. WALTON MOORE SPEAKS

Made Fine Address at the Courthouse on Monday to Large Crowd.

Hon. R. Walton Moore, representative from the eighth congressional district of Virginia, made a fine address at the courthouse at the noon intermission, Monday. He spoke for an hour and a half to a large and appreciative audience. Mr. J. G. Eiden, of Culpeper, democratic elector for this district was present but did not speak. Mr. Moore discussed the league of nations and upheld the attitude of the administration on this vital question. He reviewed the action and inaction of congress, under republican control, and discussed in detail the various topics in which the district is interested.

Mr. Moore holds that the plan of a league of nations to minimize the danger of future wars had received the sanction of congress by unanimous resolution. He traces the expressions of the President on the part of the United States had to play in the war to attain a concert of free peoples who would avert war. These expressions had provoked no dissent from the Republican party. The President had incorporated suggestions of prominent Republicans into the draft of the treaty and the league now had the support of many eminent republicans some of whom are also supporting the President in this campaign. But the republican party had repudiated the league and now utterly rejects it because of the advantage that would accrue to the President if it were enacted.

He discussed the inaction of congress on the sugar question, their cutting down the agricultural appropriations and their increase of civil war pensions.

He holds that the achievements of the democratic congress and administration in the establishment of a strong financial system, in the farm loans and in the federal aid to highways had been very great and in contrast to the work of the republican congress.

Sanity of American Labor

When the American Federation of Labor, representing a membership of more than 5,000,000 workmen, and with which more than 3,000,000 railway employes are affiliated in addition, condemned the British and International Labor parties, the soundest patriotism on the part of the American worker found expression. The federation gave a definite and conclusive answer to the anarchistic appeals of radical labor movements abroad and took its place once more squarely on the side of orderly government.

Franklin K. Lane once declared that revolution would never come in a country ten million of whose citizens owned their own homes. And of the ten million Americans who own the roofs over their heads perhaps five million of them are wage-earners. The influence of that fact is incalculable, he added, and all thinking men know that what Mr. Lane said is true.

In no country on earth is labor better conditioned than in the United States. In none are wages higher, in education more available and opportunities more generous.—Richmond Times-Dispatch.

Cox's Tour Ends Well

The stimulated interest first began to be noticed in the Republican State of Nebraska, and reached a climax Thursday night at Tulsa, Okla., where he was treated to a demonstration such as is seldom the lot of any candidate to receive in a town of equal size. Hundreds had driven or ridden from 50 to 100 miles in order to be present. Tulsa normally has a population of 72,000, yet it seemed, as the candidate rode along the street that there must be fully 100,000 lining the mile of street.

Outside the Auditorium were some 10,000 people, unable to gain entrance, who insisted on the candidate making a speech to them. Inside every inch of space was occupied, even to the beams supporting the roof.

George Hockman, who was indicted for the murder of Richard Southern, whom he killed after a row over sales of liquor on a boat in the Potomac River, had no counsel when he was arraigned in court and T. E. Diddlake was appointed by Judge Brent to defend him. On Tuesday he appeared with his counsel and was permitted to plead guilty to murder in the second degree. He was sentenced to five years imprisonment in the penitentiary, but was given credit for the day he had spent in the county jail.

Lost—One Hereford steer seen last near Ben Lomond farm. Apply F. B. Sauters, Manassas, Va.

AUSTIN ACQUITTED ON WEDNESDAY LAST

Gripped Insurance Agent Was Charged With Murder of J. R. Bailey Davis.

"Acquitted" was the verdict reached by the jury in the case of Commonwealth vs. Austin on Wednesday afternoon, after a trial that consumed the better part of two days of the October term of court for Prince William. The jury, after hearing the evidence and arguments, was out but twenty minutes. Earl J. Austin, crippled insurance agent of Manassas, was charged with the murder of J. R. Bailey Davis on the streets of Manassas on the night of May third last, after, as was shown by evidence given in court, Davis had admitted improper relations with Austin's wife.

After receiving the testimony of the witnesses for the commonwealth, Austin was called to the stand. He told of Davis having confessed his improper conduct and his promise to leave Manassas. At this point the question of Austin's usual routes in his wheel chair to and from his home was brought up; some of the witnesses for the commonwealth having previously expressed their doubt as to Austin's ability to wheel himself over the route he stated as having taken the evening of the murder.

John L. Lee, chief counsel for the defense, here asked Judge Brent to permit the jury to be taken over the route in question, following Austin as he wheeled himself. This was consented to, and Austin, followed by the jury, attorneys for both the defense and prosecution, and the judge, went over the route unassisted. Upon arrival at the Austin home the jury was given an opportunity to view the damage done by the explosion of the early morning of September 8th, when, Austin claimed, an attempt was made upon his life.

Attorney Wampler opened the argument for the prosecution, followed by Mr. T. E. Diddlake, of the firm Diddlake & Moore, for the defense. Mr. Lee, well-known Virginia criminal lawyer, closed the argument for the defense, after which Commonwealth Attorney Lion made the last plea for the prosecution.

The following served as jurors for this trial: J. T. Keys, J. Frank Miltstead, W. F. Woodyard, H. C. Carter, W. B. Abel, Fred Mason, M. A. Bellins, Early Rollins, G. H. Washington, Dean Rector, Albert Allen and R. A. Woodyard.

U. D. C. HOLDS MEETING

Large Portrait of General Robert E. Lee Loaned to High School.

Manassas chapter of the U. D. C. held its regular monthly meeting, Wednesday afternoon, at Mrs. James Birkett's home. The meeting was unusually large and Mrs. Westwood Hutchison presided. Report was made of the property formerly used in their chapter room and it was decided to loan to the Manassas High School library the fine large portrait of Gen. Robert E. Lee.

In the absence of Mrs. Rice, the historian, Mrs. M. M. Washington was appointed to prepare a paper about Virginia's famous geographer, Matthew Fontaine Maury, who originated the system of great circle sailing and made charts of the ocean currents.

The daughters have decided to plant Norway maples next spring as memorial trees on Lee avenue. Memorials will also be prepared for the women of the confederacy who rendered service during the Civil war.

The chapter will meet again at Mrs. J. E. Herrell's home November 3. A luncheon has been announced to be served to Ewell camp at the home of the Manassas chapter. The Judith Henry Juniors will assist.

Delegates to the U. D. C. convention at Nashville were selected and Mrs. Cabell Smith was given the proxy of the chapter. The delegates are Mrs. Westwood Hutchison, Mrs. James Birkett and Mrs. Kate Rosenberger. Alternates: Mrs. J. E. Herrell, Mrs. M. M. Washington and Miss Lillian Mackay. The Nashville convention will meet November 10.

PEPPERMAN-BEIBODE

Mr. Paul A. Rexrode, son of Mr. J. H. Rexrode, of Manassas, has returned to Manassas with a bride from North Carolina. He was married at Salisbury on September 30th to Miss Angie Pepperman, at the Lutheran church, the pastor, Rev. O. W. Alderhold performed the ceremony. Mr. and Mrs. Rexrode are visiting in the room's father and may remain permanently in Manassas.

Try...

As sure as you are a foot high—

you will like this Camel Turkish and Domestic blend!

Camel

YOU never got such cigarette-contentment as Camels hand you. Camels quality and expert blend of choice Turkish and choice Domestic Tobaccos make this goodness possible—and make you prefer this Camel blend to either kind of tobacco smoked straight!

Camels mellow-mildness is a revelation! Smoke them with freedom without tiring your taste! They leave no unpleasant cigarette aftertaste nor unpleasant cigarette odor!

Give Camels every test—then compare them puff-for-puff with any cigarette in the world!

Camels are sold everywhere in individually sealed packages of 20 cigarettes; or ten packages (200 cigarettes) in a glass-lined paper-covered carton. We strongly recommend this carton for the home or office supply or when you travel.

R. J. REYNOLDS TOBACCO CO. Winston-Salem, N. C.

Ask your dealer for Blue Buckles today

Find out for yourself about Blue Buckles. Test the long-wearing denim cloth, the wide double-stitched seams. Try on a pair. Blue Buckle Overalls and Coats never bind or rip—are big, roomy and comfortable. Solid workmanship in every detail is bound to give you your money's worth. All sizes—Men's, Youths', Children's. Ask your dealer today for Blue Buckles.

Blue Buckle Overalls

Biggest selling overall in the world

The Journal, \$1.50 the Year

Concrete Improvements Will Make the Old Place a Show Place

YOU can make your place more attractive, add a real dollars-and-cents value to your property, make life more pleasant for the "folks," and make your own work easier and more productive—if you put in Concrete improvements. Such improvements pay for themselves many times over; save time, make your place modern, more efficient and more profitable.

Concrete construction is the farmer's best, cheapest and easiest way to put up any kind of an improvement on the farm. Build with Concrete and you build but once, because Concrete is as strong as solid stone, and as everlasting. Never needs repairs. Rot-proof, rat-proof, wind-proof, fire-proof. You don't have to spend much money to build with Concrete because you have on your land, or nearby, practically everything you need. No special tools or machinery are required for the average farm job. You can do the work yourself, with your own farm labor, and with little time and no trouble. About all you need is cement, and for that be sure and use

SECURITY PORTLAND CEMENT for STRENGTH

The right cement, plus proper care in its use, means strong Concrete. SECURITY CEMENT comes to you ready to use. Supreme in this section. Made here, made right. Guaranteed to meet Government specifications. Uniform in quality and strength. Used extensively for road work, bridges, railroads and large buildings. Uniform in quality and strength and specially adapted to your needs. Build with Concrete and use SECURITY CEMENT for STRENGTH.

When you want to improve your place, we are at your service and will give you practical, experienced help in planning and doing the work, no matter what it may be.

Brown & Hooff Cornwall Supply Company
Manassas, Va.
W. R. Free, Jr. & Company
Nokesville, Va.

Ford THE UNIVERSAL CAR

The Ford Coupe has an especial appeal for real estate folks because of its splendid up-to-date appointments. A comfortable and dependable motor car every day of the year—shine, rain, mud or snow. Equipped with electric self-starting and lighting system and demountable rims with 3 1/2-inch tires all around it, brings its owner all those established dependable Ford merits in economy in operation and upkeep, with assured long service. Not alone for professional and business men who drive much, but as the family car for women, the Ford Coupe meets every expectation. The demand for them increases daily so we solicit immediate orders to make reasonably prompt delivery. Will you not make our shop your repair place? Genuine Ford parts and skilled mechanics.

W. E. MCCOY

Authorized Sales and Service
MANASSAS :: VIRGINIA

Is Your Subscription to The JOURNAL Paid in Advance?

Established May, 1888.
The Manassas Journal
 Published every Friday by the
 Manassas Journal Publishing Co., Inc.
 D. E. LEWIS, Business Manager.
 Entered at the postoffice at Manassas,
 Va., as second-class mail matter.
 Subscription, \$1.50 a year in Advance.
 Friday, October 8, 1920

A VITAL QUESTION

Numerous questions are being asked regarding the meaning and purpose of the proposed constitutional amendment for good roads.

The adoption of the constitutional amendment for good roads does not issue one penny's worth of bonds. It merely gives the general assembly and the governor the authority to issue bonds in such amounts and at such times as in their judgment is to the best interest of the state. This is only giving the state the same authority which a county, city or town, a corporation, partnership or individual now possess, of using their credit for construction purposes.

It is advisable to state at the outset that approximately one-fourth only of the revenue from the automobile license fees is available for new construction. The remainder of the fund is being very properly set apart for the maintenance of the roads when they are built. The government will not put up a dollar for every dollar of the state's money in federal aid, but rather tells Virginia, along with the other states, how much federal aid the state may expect, and requires the state to match their funds dollar for dollar. The present net revenues for new construction, including the federal aid, is approximately \$5,500,000. This does not include the separate fund for state aid to county roads.

As every section of the state is equally anxious and equally entitled to have construction started along the worst sections of their mileage of state highways, the State Highway Commission must pick out sections on the various main highways and proceed with their construction. With the limited funds available, this means that the mileage in each section is small. If the state had the funds, the highway commission could just as easily award the contract for three or four times the mileage on each section of the state highway. Much of the same overhead on a two mile link would take care of a ten mile section. The larger contract would attract more bidders who with large road building equipment could afford to bid lower per mile. By the time any bonds could be issued, the state highway department would have completed the plans and specifications of the entire state highway system so that these contracts could be awarded as fast as contractors, men and materials could be secured to do the work.

Under the present plan of "pay-as-you-go," Commissioner Coleman states that it would require not less than sixteen years to complete the state highway system; whereas, if the necessary funds were provided to enable his department to build the highways as rapidly as it is possible to do so, the same system of roads could be constructed in six years.

The issuance of bonds would, of course, require of the legislature that they make provisions at the same time to pay the interest on any bonds issued and also provide for their retirement. In the first place, under the plan of financing state bond issues followed by the state of New York, Pennsylvania, Michigan, Illinois, California and other states which have adopted this plan, the bonds would be serial bonds, issued only as money is needed, and retired as rapidly as the fund provided for this purpose accumulates.

Bonds can be issued for the construction of Virginia's highway system without increasing the general taxes of the state one penny. In order that this may be understood, let us compare the construction of the state's road system to a man building a sixteen story building. We will suppose that he has an income which will permit him to build one story a year operating on a cash basis. By borrowing the money he can build this building in six years. His yearly income would pay the interest, and retire the bonds in less than twenty years on the basis of the same yearly income.

If the state highway system is built in six years, the wise provision of the state legislature in setting apart the automobile tax will make certain that the roads will be maintained and will outlast the life of the bond issue.

In addition to the service which these highways, completed, give to the people of Virginia, it is quite evident that the construction of state roads will not end with a system of 5700 miles of state highways and a like mileage of state aid county roads. The more rapidly the present state highway system can be constructed, the earlier will the legislature be warranted in increasing the mileage of both classes of roads. The more miles of highway which the state can take over, construct and maintain, the more

and state in endeavoring to keep open a temporary type of surfaced main highway, will be available for the construction and maintenance of lateral roads.

The delays of embargoes on road materials, the scarcity of these same materials as well as labor and the high prices of construction which has very materially interfered with Virginia's program, as well as that of every other state in the Union, may discourage some regarding the possibility of going ahead with an enlarged program. Engineers and contractors are confidently expecting to be able to go ahead in 1921 with their accumulated two-year program. However, it will take Virginia some time to get ready to issue any bonds should the legislature find that conditions warrant going ahead with the road construction program.

Through the passage of the proposed

constitutional amendment, the general assembly and the governor will be in a position to come to the aid of the citizens of the state in time of financial distress by calling on the state highway department to enlarge its road construction program and thereby give employment to thousands of her citizens. The state at the same time, would also benefit in securing an abundance of labor and materials at reasonable prices.

Should the people fail to ratify the action of their legislature passed at two sessions, it would require at least six years before the people of the state could benefit from the provisions of this amendment, should the legislature feel disposed to again submit the question to a vote of the people. In the meantime, states all around Virginia will have outstripped this state in highway improvements.—The Virginia Good Roads Association.

STANDS OFF A LOT OF DOCTOR BILLS

Recommends Pe-ro-on for Relief of the Stomach, Colds and Grip

"I have used Pe-ro-on for several years and can heartily recommend the remedy for the stomach or colds or grip. I always get better from it for colds and grip. It cures all kinds of colds and grip and makes one feel like a new man."
 A. F. SUTLER,
 R. F. D. No. 4, Box 21, Waynesburg, Kentucky.

It is wise to keep a bottle of Pe-ro-on in the home for emergencies. Coughs and colds may usually be relieved by few doses of Pe-ro-on taken in time. Measles, influenza, constipation, diarrhea, rheumatism or other troubles due to a deranged condition of the stomach may be all cured by Pe-ro-on as the successful treatment. The health building, strength restoring qualities of this well known remedy are especially marked after a protracted illness, the grip or Spanish Flu.
 100-100-100 is fully proved in the record of fifty years as health protector for the whole family.

TABLETS OR LIQUID

SOLD EVERYWHERE

"Because You Seem Interested"

¶ This was the reply that a prominent business man gave, when asked why he had sent so much of his business to the Peoples National Bank.

¶ "I like your interested personal service," he said, "and feel that the officers and employees of your institution are endeavoring to facilitate each transaction. I am getting service that goes beyond the confines of mere business, and such service is of incalculable value to me."

¶ Perhaps, Mr. Business Man, this is the sort of service you require; and if you are not enjoying a connection with this bank, your account is cordially invited.

The Peoples National Bank

OF MANASSAS, VIRGINIA

IT'S A PLEASURE TO SERVE YOU

Farmers' Exchange

**GENERAL MERCHANDISE
 FEEDS, SEEDS, LIME
 AND FERTILIZER**

This is the Farmers' Union Store

It is open to do business with all who come, on the basis of

A Reasonable Profit

FARM MACHINERY, BINDERS, MOWERS, RAKES; DISC, SPRINGTOOTH AND DRAG HARROWS; WHIPPOOS, WILL AND MIXED PEAS, SOY BEANS, &c.

Store in the Sprinkel Building

North Main Street, Manassas, Va.

Cottonseed Meal!

We advise all farmers and dairymen to estimate their meal requirements within the next thirty days, and it is more than likely we will save you money. Don't put it off---come in and give us a chance to quote you price and discuss your needs. You will find it helpful and profitable later.

C. M. Larkin & Co.

MANASSAS, VIRGINIA

A Policy in Hand

IS WORTH A HUNDRED IN THE MIND, therefore don't say you will insure your property, but do it, and do it NOW.

¶ ELECTRICAL STORM SEASON IS HERE. CAN YOU AFFORD TO TAKE THE RISK?

¶ TOMORROW MAY BE TOO LATE, FOR THE FIRE FIEND IS NO RESPECTER OF PERSONS OR OF PROPERTY. WE CAN BE OF GREAT ASSISTANCE IN HELPING YOU TO COVER YOUR PROPERTY PROPERLY AND RIGHT. CAN PLACE YOUR POLICIES TO THE BEST ADVANTAGE AND IN THE MOST RELIABLE COMPANIES, AND IF A FIRE SHOULD DO YOU DAMAGE, CAN SEE THAT YOU ARE PROMPTLY PAID.

¶ THIS IS AN OLD AND FIRMLY ESTABLISHED AGENCY UNDER A NEW NAME. LET US CONTINUE TO SERVE YOU.

COMPTON & CO.

Successors to Lipscomb Insurance Agency
 MANASSAS, VIRGINIA

OUR METHODS ARE MODERN

¶ We do not hesitate to change the methods of handling our accounting and other clerical work, if by so doing increased efficiency and economy will result.

¶ A large part of the work that once was done slowly and painstakingly by hand is now handled rapidly and with far greater accuracy by machines.

¶ A much larger working force than we now have would be required to handle our business if we still employed old-fashioned methods.

¶ We do not aim, however, to let the increased use of machines cause us to grow machine-like in dealing with our customers. In this respect we intend always to remain intensely human.

National Bank of Manassas

THE BANK OF PERSONAL SERVICE

BRIEF LOCAL NEWS

—Mrs. G. D. Hiner, of Washington, spent several days this week with Mr. and Mrs. E. K. Mitchell.

—Mr. and Mrs. J. J. Connelley, of Lynchburg, and Miss Nellie Connelley, of Philadelphia, visited their aunt, Mrs. Wm. McCann, this week.

—There will be a dance at Brentsville hall Saturday night, Oct. 9th.

—Mrs. E. E. Kincheese, of Washington, was the week-end guest of her parents, Mr. and Mrs. S. S. Gallahue.

—Mr. Paul S. Williams, of the University of Virginia, visited his parents, Mr. and Mrs. L. B. Williams this week.

—Mr. and Mrs. John Taylor, of Washington, are the guests of Mrs. J. E. Hornbaker and Mrs. E. L. Hornbaker.

Mrs. J. C. Bowman and Miss Blond Vickler, of Luray, have been visiting Mr. and Mrs. W. L. Pounds, near Bristol.

—Mrs. George Edmonds, of Alexandria, spent the week-end with her son-in-law and daughter, Mr. and Mrs. W. A. Akers.

—Mr. and Mrs. R. S. Smith returned Thursday from a week's trip to Baltimore and Sykesville where they visited relatives.

—Rev. Edgar Z. Pence will preach at the Nokesville Lutheran Church next Sunday at 11 a. m., followed by the Holy Communion.

—Lieut. Lyman Patterson, of Bolling field, was the guest of his mother and aunt, Mrs. Ballantyne Patterson and Mrs. E. T. H. Hodge Sunday.

—The pulpit of the Presbyterian church will be occupied by the Rev. W. M. Seel, who will preach at both morning and evening service. A full attendance is desired.

—The Ladies' Aid Society of Grace M. E. Church, South, will hold a pie and cake sale Saturday, October 16, beginning at 3 p. m., in the Reid Building, next door to the Rest Room.

—Mr. and Mrs. D. B. Muddiman and three children, Elmer, Norman and Mildred, motored to Manassas and were the guests of Mrs. Muddiman's mother, Mrs. M. E. Akers Saturday and Sunday.

—M. L. Saulsbury, working on the Southern railway, had his foot crushed as he was crossing the track between two box cars Wednesday morning. He has been taken to the hospital in Alexandria for treatment.

—Mr. and Mrs. Will Gulick and children, Virginia, Evelyn, Billy and George, of Aurora Heights, and Mrs. James Ryder and daughter, Maey, of Tennyaltown, D. C., were the guests of Mrs. M. E. Akers Sunday.

—Charles H. Holmes, oldest son of Mr. M. C. Holmes, died last night after undergoing an operation at the hospital in Frederickburg. He had been farming near Voy post-office. He was a brother of Mrs. Ira C. Reid.

—Mr. and Mrs. W. H. Foote and three children, Robert, Charles and Caroline, of Camp Humphreys, motored to Manassas Sunday and were the guests of Mr. Foote's mother and sister, Mrs. William Foote and Mrs. D. R. Lewis.

—The Catlett post office was entered by burglars, the safe blown open and \$225 in stamps and money taken, with some money order blanks. Entrance was made by using tools from a nearby garage. The postmaster discovered the loss when he entered the office Tuesday morning. The Nokesville office was robbed two weeks ago.

—R. L. Byrd, who has been connected with the Peoples bank and later has been book-keeper for the Farmers' Exchange, has bought out E. E. Newman's interest in the Newman Clothing company. The new firm will be known as the Byrd Clothing Co. Mr. Byrd is favorably known in this community and we wish him prosperity in his new venture.

—A large Confederate flag, the property of Rev. Westwood Hutchison, has been placed in the Confederate Museum at Richmond. It was first carried by Missouri troops and went through 37 regular battles aside from minor engagements. The flag is white with a blue canton with crossed arms containing the stars. T. A. Thomason, of Manassas served under this very flag.

—Mrs. Lillian Livezey was the hostess at a beautifully appointed luncheon at the Hotel Warwick this afternoon at 1 o'clock when she entertained in honor of Mrs. Henry M. White, of Oklahoma. The table was artistically arranged with autumn leaves, dahlias and goldenrod, the color note of gold predominating in the decorations as well as in the salad and ices, the cheerfulness of the golden tones adding to the gaiety of the company.—Newport News Times.

Mrs. White is a daughter of Mr. and Mrs. W. N. Merchant, of Manassas.

—Miss Lucy Saffer, daughter of Mr. and Mrs. E. S. Saffer, of Manassas, and Mr. Wm. W. Davis, of Georgetown, were married in Washington Saturday. They will make their home in Occoquan.

The Alexandria High School eleven easily defeated the Manassas High School team in the first game of the season, on Friday afternoon. Although the Manassas team outweighed the local high team about fifteen pounds to the man. The Manassas team only threatened the A. H. S. lads for a touchdown once, when they carried the ball to the locals twenty yard line. The final score was A. H. S. 30; M. H. S. O. Touchdowns, Midkiff 4, Dreifus 1, goals from touchdowns Midkiff 1, Dreifus 1. Time of quarters 10-12, 12-10.—Alexandria Gazette.

Seventy army trucks and automobiles left Washington, D. C., June 14, and crossed the continent by the Bankhead highway, arrived in San Diego last week. The convoy contained twenty-two officers and 162 enlisted men of the army.

The Journal, \$1.50 a year—worth it.

—The Manassas High School team has lost 1 million dollars on the horse race.

Automobiles were used instead of horses in a tournament in Caroline County, but in all other respects the tournament features were observed.—Loudoun Times.

No less than 2,300,000 acres of land that should be in cultivation are now lying idle in Virginia, according to a statement by Henry M. Taylor, of the Department of Agriculture.

Mr. Houston, Secretary of the Treasury, and Mr. John Barton Payne, Secretary of the Interior, will be the guests of Mr. and Mrs. W. C. Marshall for the week-end.—Fauquier Democrat.

One Cabinet Member Praised. Secretary Houston, says the Washington Times, gave to agriculture intelligent and constructive attention never surpassed in the history of the department.

DIXIE THEATRE

Tuesday, October 12
Elaine Hammerstein in "The Shadow of Rosalie Byrnes"

ONE SISTER WAS AN ANGEL, THE OTHER A VIXEN. THE STAR OF RARE ABILITY. FIRST SHOW, 7:30, 11c-17c.

Thursday, October 14
Ethel Clayton in "The Ladder of Lies"

BEAUTY OF SOUL AND CHARACTER VITALIZES IN THIS. FIRST SHOW, 7:30, 11c-17c.

Friday, October 15
Maj. Robert Warwick in "THE 14TH MAN."

THIS PICTURE CONTAINS MORE THAN ANY THAT HAS BEEN HERE FOR SOME TIME. DON'T MISS IT. FIRST SHOW, 7:30, 11c-17c.

Saturday, October 16
"PIRATE GOLD"

No. 4, "TREASURE AT LAST." SENNETT COMEDY, "GREAT SCOTT!" NEWS AND PATHE REVIEW. MATINEE, 3 P. M., 6c-11c. NIGHT, 7:30, 11c-17c.

Doesn't Your House Need Painting?

All throughout the country, homes, barns and out-buildings are fast decaying through lack of a protective coat. Failure to paint is merely adding to the up-keep cost a few years hence—and reducing the value of your structures from month to month.

Fall is the ideal time to paint. If you can not get a painter to do the work, do not let it go undone—find some way of doing it yourself. Too much is at stake to neglect this longer. You paint not for beautifying primarily, but for surface protection.

\$31.40 Will Buy the Paint If House is of Average Size

Using Longman & Martinez Semi-Paste Paint, which is guaranteed pure and the equal of any paint made, a house of average size, say 25 feet wide, 30 feet long and 20 feet high, will require but 5 gallons of L. & M. Semi-Paste Paint @ \$5.20 and 3 gallons of Pure Linseed Oil @ \$1.80, making the total cost of material only \$31.40.

Is not the present time to save the surface with L. & M. Paint?

W. C. WAGENER
Hardware Furniture Home Furnishings
MANASSAS, VIRGINIA

Opposite Depot Established 1899

Manassas Feed & Milling Co.

MANASSAS, VIRGINIA

MILLERS

Wholesale and Retail Feed Distributors

MANUFACTURERS

White Rose Flour

"The Flower of Flours"

C. O. B. Horse Feed

No Better Feed on the Market

We Buy Wheat, Corn, Rye and Hay

B. Lynn Robertson, Proprietor

Be PREPARED!
Keep OUR Household Remedies on hand Always—

When you have a supply of our household remedies on hand for instant use, you can prevent what might otherwise be a severe illness. These remedies cost but little and are good protection from sickness.

Come in and let us help you select the things you need. WE ARE CAREFUL DRUGGISTS.

THE BEST DRUG STORE

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

Cocke's Pharmacy

GEORGE H. COCKE, Proprietor

"We Fill Prescriptions."

Manassas, Virginia

Is Your Subscription to The JOURNAL Paid in Advance?

Samson Tractor

MR. FARMER:

You can't measure the entire value of a tractor by the manufacturer's claims. The best proof lies in its performance. Your neighbors will tell you what they think of the Samson Model M Tractor. Call upon Mr. McDuff Green or George Shaffer. Stop at Mr. D. E. Earhart's farm or at Mr. M. Seese's. See Mr. J. A. Hooker or Mr. W. R. Free operate this tractor. Learn what Mr. C. B. Fitzwater did with his Samson Tractor last summer. Find out what they have to say. Then come in and see us. We want to show you why they are having such splendid success with their Samsons. Why they are doing their work not only faster, but better. Why they are making more money. Why they are requiring less help this year than last. Why they are able to put in larger acreage than formerly. Why they are selling some of their horses. Why they like their Samson and like to do business with us. See them and then you will want to see us!

Yours for better farming.

Nokesville Garage

Nokesville, Virginia

Displaying Fall Goods

¶ With the tingle of autumn in the air, one's thoughts turn to items needed in the fall and winter wardrobe. Never before have we been better prepared to take care of ladies' and misses' needs.

¶ Good values in coats and suits have been hard to get hold of in this year's markets, but we want you to be the judge as to how well we have succeeded in this particular. Our showing is complete and the prices vary to suit the individual's means.

¶ Sweaters—we have a fine assortment of the latest styles and in many different colors. These, and the pretty wool scarfs which we are now putting on display, will attract the attention of the young miss and the matron who wants to maintain a youthful appearance.

¶ It may seem a little earlier to talk about furs for winter, but now is the time to select yours. The assortment is most complete. By buying now you will be sure of having what you want when the first cold snap sets in.

¶ And talking about the cold weather, reminds us to mention that we have a varied line of blankets—all sizes and weights. Our blankets will keep you warm, if you have them where you can use them when needed.

¶ In shoes we offer all late styles. The famous La France line is our specialty. If you have worn these shoes you know why we continue to stock them year after year.

¶ Dresses and dress goods and all kinds of dry goods are here to please the most fastidious. To appreciate the extent and variety of our stock you must look it over.

¶ You are cordially invited to make our store your headquarters while in Manassas.

CAMPER & JENKINS

The Ladies' Store

Manassas, Virginia

Reduction in Prices of Ford Products

The War Is Over and War-Prices Must Go!

The Following Prices on Ford Products Are Effective September 22, 1920

CHASSIS - - - -	\$365	
RUNABOUT - - -	\$395	with dual electric starting and lighting system.....\$465
TOURING CAR - - -	\$440	with dual electric starting and lighting system.....\$510
COUPE - - - - -	\$745	with dual electric starting and lighting system and demountable rims
SEDAN - - - - -	\$795	with dual electric starting and lighting system and demountable rims
TRUCK CHASSIS	\$545	with pneumatic tires and demountable rims
TRACTOR - - - -	\$790	

These prices are f. o. b. Detroit

The Ford Motor Company makes this reduction in the face of the fact that they have on hand immediate orders for 146,065 cars and tractors. The Company will suffer a temporary loss while using up the material bought at high prices. They are willing to make the sacrifice in order to bring business back to a going condition as quickly as possible and maintain the momentum of the buying power of the country. Henry Ford Says: "The war is over and it

is time war-prices were over. There is no sense or wisdom in trying to maintain an artificial standard of values. For the best interest of all it is time a real practical effort was made to bring the business of the country and the life of the country down to regular pre-war standards."

We are at your command, with regular Ford efficiency in service and eagerness, to fill your orders.

W. E. McCOY

Authorized Sales and Service

Manassas, Virginia

DELICIOUS PIES

! Pie, America's most popular dessert, requires great care in preparation and baking. Through years of experience and constant effort to better our pastry we have perfected a process that insures delicious pies, fresh every day.

! Why bake your pies when we can supply you daily in good variety and at a reasonable price? ! Remember, also, that we serve lunches and meals that cater to your appetite.

Bell's Bakery & Restaurant

Battle Street—Next to Post Office
MANASSAS, VA.

W. B. VOGEL, D. C.

Chiropractor of Washington, D. C., will be in Manassas three times a week—Mondays, Wednesdays and Fridays—at the New Prince William Hotel.

Hours—6:30 to 9:30 P. M.
Those desiring to give Chiropractic a trial will see him at these hours.

JAMES B. COLE

INDEPENDENT HILL, VA.

FUNERAL—DIRECTOR AND LICENSED EMBALMER
LIFE LIKE FEATURES RESTORED
Robes and Caskets of all kinds.
Hearse—Furnished Any Reasonable Distance.
REASONABLE PRICES
DEALER IN ALL KINDS MARBLE

Tire Repairing

! We are prepared to do all kinds of Tire Repairing. Our vulcanizing is of the highest grade.
! All work guaranteed and prompt service given all orders.
! New Tires for Sale.
HIXSON & MERCHANT
Manassas, Virginia

DR. FAHRNEY

DIAGNOSTICIAN

What is your weakness? Any kind of Chronic Disease or Deformity. I study these special cases and can tell what the trouble is. It is my aim to diagnose difficult cases and tell you what to do, and how to do it. Send me your name and address, and I shall do.

HAGERSTOWN, MD.

Dowell Says

EATONIC

FOR YOUR STOMACH

Instantly relieves Heartburn, Stomach Cramps, Flatulence, Sour Indigestion, Bad Odors from Mouth, and all the many ailments caused by Acid-Stomach.
EATONIC is the best remedy. Thousands made wonderfully healthy. It is a powerful stomach and liver tonic. You will get it all and get it the best value. You will get it at 24 W. F. DOWELL, Manassas, Va.

LET US SEND YOU OUR STYLE BOOK OF THE SEASON'S SHOE FASHIONS

—showing the exclusive and distinctive features worn by the particular dressers. —
Buying footwear by mail is made easy and satisfactory.

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

CATHARPIN

Mrs. Etta Lynn, Mr. Luther L. Lynn, Miss Alice Metz and Miss Mary Trainham visited Leesburg last Sunday.

Mr. E. N. Pattie returned on Saturday from a business trip to Baltimore and Alexandria.

Mr. J. Henry Kidwell, son of Mr. and Mrs. J. E. Kidwell, of "Rockhall Farm," and Miss Agnes Ashby, of Philomont, were married in Leesburg on Saturday, October 3rd. Mr. Kidwell served in the 30th Division in France during the World War and enlisted from Loudoun county, where he was then employed.

Mr. J. E. Sloper is building a house for Mr. Wm. Mason, near Gainesville. Lee Pattie has entered the Haymarket high school.

Mr. C. E. Ellison was a Manassas visitor Tuesday.

Mrs. S. C. Swart and daughter, Mrs. Max Welton Collins, and her infant son, and Mr. and Mrs. Geo. H. Ayres, of Stone House neighborhood, were Catharpin visitors on Tuesday.

Mrs. C. F. Brower is visiting her daughter, Mrs. R. H. Willis, in Roanoke.

Mr. E. N. Pattie attended the convention of Virginia Masons of District No. 1 in Alexandria last week and the Masonic banquet which was held in the Monticello Hotel.

BETHEL

This neighborhood was greatly shocked and grieved to learn of the sudden death of Mrs. Thomas Shepard.

Rev. Beall will preach at Bethel Church Sunday at 11 o'clock.

Mr. John T. Dawson, of Loudoun county, was a visitor in this neighborhood Sunday.

Miss Lulu Reynolds, of Washington, was a visitor at her home here Sunday.

Mr. Hargest Davis and Miss Reid, of Baltimore, were guests of Mr. Davis' sister, Mrs. W. A. Kidwell, recently.

Miss Sue Snapp was the guest of her parents, Mr. and Mrs. C. N. Snapp.

Miss Virginia L. Bust, of Loudoun county, was a visitor at Mrs. E. S. Davis' over Sunday.

Mr. Robert Calvert, of Richmond, was a guest at Mr. W. A. Kidwell's Sunday.

Mr. W. R. Dewey, who has been very ill, is very much improved at this writing.

Mr. Cecil Calvert and Mr. Joseph H. Ramsey were visitors at Mr. W. A. Kidwell's.

Mr. and Mrs. G. C. Russell and daughter Janet, motored to Washington Friday.

BRENTSVILLE

School opened here Monday with Miss Owens as teacher. The principal is yet to be supplied, but we hope to begin next week with both teachers present and ready for work.

Miss Norene Shipp, of Washington, visited Mrs. K. M. Bradshaw last Sunday.

Miss Essie Cornwell returned last Sunday to Mt. St. Abbans, D. C., to resume her position there after spending her vacation with her aunt, Mrs. T. H. Cooksey.

Mr. Clyde Wolf visited his family here recently.

Mr. Clyde Holsinger visited his sister, Miss Ollie, in Washington last week.

A light frost was noticed here last Saturday morning and considerable damage was done in some places.

It is expected that revival services will begin at Hatcher's Memorial next Sunday night.

The members of the Home Demonstration Club are asked to meet at the school house next Wednesday afternoon, when officers will be elected for the coming year.

THOROUGHPARK

Mrs. W. G. Crewe has returned to her home in Washington after spending the past two months with Mrs. Hugh White.

Mr. Norris Hynson, of Washington, visited at "La Grange" this week.

Mrs. Mabel Thompson, of Newark, N. J., spent a few days this week with Mr. and Mrs. A. B. Fletcher.

Mr. Samuel Gaggott, who spent the summer at "Cleveland," has returned to Baltimore to school.

Misses Beanie and Florence Jacobs were week-end guests of their aunt, Mrs. Julia Mills, of Manassas.

Mrs. George Bender, of Alexandria, spent the past week with Miss Susie Garrison.

Miss Georgia Marshall has returned to her home at Clifton after spending some time with Mr. and Mrs. O. M. Douglas.

Mr. I. C. Jacobs attended court at Manassas this week.

Miss Ethel Griffith, of Washington, is home on a vacation.

DR. V. V. GILLUM

DENTIST

Office—Hibbs & Giddings Building

Manassas :: Virginia

The Journal, \$1.50 a year—worth it.

What Kills A Storage Battery

IF YOU let a windmill tank become nearly empty, repeatedly the staves will soon fall to pieces. Recharging a storage battery below the danger point repeatedly has a similar effect on the battery plates. A battery which does not permit this danger to occur is not a battery. It is a danger point, the "Automatic Charge" automatically starts the generator recharging and stops it again. Any plant that does less than this is NOT Full Automatic and is out of date the day it is installed.

MATTHEWS

ELECTRIC LIGHT AND POWER PLANTS

protect an overloaded battery against heating by automatically taking ALL the load on the generator. But if the generator can't carry it all, the battery automatically "cut in" again and both lose the capacity. Any plant that does less than this is NOT Full Automatic and is out of date the day it is installed.

Matthews rating is based on generator capacity. ALONE, batteries being a reserve supply.

See Plans, 6-6-8 Upward

Ask the Matthews Dealer for

Full Automatic and complete details.

CONSOLIDATED UTILITIES CORPORATION - CHICAGO

WALLACE CALVERT

GAINESVILLE, VA.

Barth L. Boothe, M. B. Harlow
President. Vice-Pres.

Geo. E. Warfield, Cashier.

First National Bank

ALEXANDRIA, VA.
DESIGNATED DEPOSITORY OF THE UNITED STATES

Capital \$1,000,000.00
Surplus and Profits \$200,000.00

Prompt attention given to all business, including collections throughout the United States and Europe.

Rector & Co.

HAYMARKET, VA.
UNDERTAKERS

Prompt and Satisfactory Service.
Hearse Furnished for Any Reasonable Distance.

Geo. D. Baker

Undertaker

AND LICENSED EMBALMER

Lee Ave., Near C. E., Manassas, Va.
Prompt attention given all orders. Prices as low as good service and material will justify. Metallic Caskets Carried in Stock.

DELCO-LIGHT

The complete Delco Light and Power Plant

Runs the washer. Turns the wringer. A real help for the housewife.

F. R. HYNSON

Occoquan, Va.

M. J. Hottle

MANASSAS, VA.

Marble, Granite and all

Kinds of Cemetery

Work

S. Kann Sons Co.

BUSY CORNER PENNA. AVE. AT 8 TH. ST.

Open 9:15 A. M.

WASHINGTON, D. C.

Close 6:00 P. M.

Wheelbarrows—Coaster Wagons

FOR THE YOUTHFUL GARDENER OR THE EMBRYO EXPRESSMAN

—A wide awake boy, whether he lives in city, town, or country will rejoice to have one of these useful carriers.

—The wheelbarrow can, in fact, be used by "dad" as well as by the boy himself for practical work. A coaster express wagon every boy will find very handy for doing many of the household errands, and an enjoyable possession for his playtime.

—We are featuring two styles of wheelbarrows, and two styles of coasters as follows:

GARDEN WHEELBARROWS, roomy, light, strong, and durable; made of the best selected hardwood, smooth finish; has 54 in. shafts, 22 in. flat spoke steel rim wheels. Wheel runs in iron bearings; strongly braced; sides are adjustable; barrow weighs 30 lbs.

Special Introductory Price \$8.45

—Same as above, except weight is 54 lbs, and 54 inches long. At \$9.95

—COASTER EXPRESS WAGON No. 3,

with removable express box, which can be taken off or replaced in one minute; perfect steering mechanism, white ash spring board; bottom 36 in. long, and 14 1/2 in. wide; 1 1/2 x 3 1/4 in. rock maple axles, with tapered iron thimble skeins; 11 in. wheels, with 1/2 in. rock maple spokes; 1 1/2 x 3/4 in. rock elm rims, bent in one piece; iron hubs with welded and shrunk steel tires; malleable iron hounds; rock maple pole; strong iron fifth wheel; iron braces on front and rear axles.

\$8.45

—Same as above, but larger, stronger, and more heavily-built wagon. At 9.45

Bring or send in this advertisement when ordering any of the above.

KANN'S—FOURTH FLOOR

E. R. Conner & Company

CASH STORE

The store where your dollar goes the farthest. Before you buy come in and see us. We carry a full line of Groceries, Green Vegetables and Meats.

We specialize in handling good meats and are prepared to take care of it in the right manner so as to please you.

Bring us your produce of all kinds—eggs, chickens, calves, hides, etc. We pay the cash.

Special Notice To Farmers

One of the most important things ever done by the Agricultural Experiment Station of North Carolina was a test to determine if National Hog Remedy has any value to the Farmer. A bulletin issued about June first tells that in a series of tests some figures were brought out that are startling.

Fifteen pigs of similar weight were bought for a test that was continued at the Raleigh test farm 88 days. One lot of these pigs were given National Hog Remedy and another lot was given the same feed but no remedy.

In the lot where the National Hog Remedy was given the hogs gained .70 of a pound each. In the lot where nothing was given but the feed the hogs gained only .47 of a pound.

Two hogs on National Hog Remedy increased in weight on the same ration as much as three hogs did without it.

Furthermore this test showed and stated that by using National Hog Remedy a saving was realized of approximately \$9.00 on each hundred pounds increase in live weight.

National Hog Remedy is sold by all dealers at One Dollar a package. In case your dealer cannot supply you kindly send us your name and we will see you get it. We do not use a filler to enlarge the package and we use high grade chemicals only.

National Hog Remedy removes Intestinal and Kidney Worms.

National Hog Remedy Company
RALEIGH, NORTH CAROLINA

NOTICE TO ALL DAIRYMEN MILK PRODUCERS

DO YOU want more milk and cream? If so, you should feed EUREKA DAIRY RATION, the highest in quality and safest to use, for best results. You may be from Missouri, but we can show you. Ask your feed dealer about EUREKA and find what you have long been looking for.

MANUFACTURED BY
THE VIRGINIA FEED AND MILLING CORPORATION
ALEXANDRIA, VIRGINIA

Liggett's
The Chocolates with the Wonderful Centers

YOU'LL have to bite into one of these chocolates to learn just what that means. Flavor doesn't show on the surface. In the meantime, stop at our candy counter and get some to take home. Packed in a strikingly handsome orange and gold box.

DOWELL'S PHARMACY
The Rev. H. H. H.

PUBLIC SALE OF VALUABLE REAL ESTATE

Under and by virtue of a decree of the Circuit Court of Prince William County, entered at the June term, 1920, in the suit of Mary F. Jones et als vs. Annie King et als, therein pending, the undersigned commissioner of sale therein appointed, in accordance with said decree, will offer for sale to the highest bidder, at public auction, on **MONDAY, OCTOBER 11, 1920** at 12:10 o'clock p. m., in front of the courthouse in the town of Manassas, aforesaid county, the Jas. K. Rison land, lying and being situate near Minnieville, on the Neabco road, and divided into tracts as follows:

First tract contains 17.5 acres. This tract has a dwelling, etc., upon it and will make a nice home.

Second tracts, adjoining the first lot, and contains 2.86 acres.

Third lot adjoins the first lot, and contains 6.06 acres.

A plat and survey of this land can be seen by examining the papers in the above suit.

TERMS:—One-half cash and the residue in one year, the purchaser executing interest-bearing note therefor the day of the sale, and title to be retained until the same is paid in full, with the right to anticipate the deferred payments.

H. THORNTON DAVIES, Commissioner of Sale. I hereby certify that bond, with approved security, has been executed in the aforesaid suit as required by said decree of sale.
GEO. G. TYLER, Clerk.
By **L. LEDMAN, Deputy Clerk.**

PUBLIC SALE OF VALUABLE REAL ESTATE

Under and by virtue of a decree of the Circuit Court of Prince William County, entered at the June term, 1920, in the suit of Wm. C. Davis et als vs. Herbert Davis et als, therein pending, the undersigned commissioner of sale therein appointed, will sell at public auction to the highest bidder, as directed in said decree, on **MONDAY, OCTOBER 11, 1920** at twelve o'clock m., in front of the courthouse, in the town of Manassas, aforesaid county, all that parcel or lot of land, lying and being situate at Gainesville, aforesaid county, adjoining the pike, the railroad, Pearson, etc., containing about **ONE-HALF ACRE**, and known as the Matthew Davis lot.

TERMS:—One-half cash and one-half in one year, the purchaser executing a note for said deferred payment, with interest from day of sale, and title to be retained until the same is paid in full; with the right to the purchaser to anticipate said deferred payment.

THOS. H. LION, Commissioner of Sale. I hereby certify that bond, with approved security, has been executed in the aforesaid suit as required by said decree of sale.
GEO. G. TYLER, Clerk.
By **L. LEDMAN, Deputy Clerk.**

To **William K. Meredith, Howard L. Meredith, Corret B. Meredith, and Robert P. Meredith, infants, Jos. H. Dodge and Harris B. Dodge, executors of Howard P. Dodge, Westwood Hutchison, general receiver of the Circuit Court for Prince William County, and all other interested parties:**

Take notice that on Monday, October 4, 1920, that being the first day of October, 1920, term of the circuit court for said county, the undersigned, **Alice T. Meredith,** as guardian of the above named infants, having qualified as such in the probate court of Summit County, Ohio, will move said court for an order directing that there be paid over to her as such guardian the \$400.00 bequeathed said infants by said Howard P. Dodge, with interest, or in lieu thereof, the Liberty Bonds now held by said receiver to the credit of said infants, with interest, after deducting all proper taxes, charges and costs; and to see for, recover and receive all money, or personal property which belongs to said infants; a petition for such order being now filed in the clerk's office of such circuit court.

Alice T. Meredith, guardian of William K. Meredith, Howard L. Meredith, Corret B. Meredith, and Robert P. Meredith.

By her Counsel,
ROBT. A. HUTCHISON.

AMBL & COMPANY, INCORPORATED
202 K STREET N. W., WASHINGTON, D. C.

CLIFTON

Rev. Thos. MacLeod preached Sunday on "The Faith of Moses and His Decision." Next Sunday the Communion service will be celebrated after the morning service, and at 3 o'clock in the afternoon the Women's Missionary meeting will be a congregational affair with Mrs. Irwin, president of the Women's Presbyterian Society, of Washington, and Miss Clara McDrown, secretary of Young People of the same society, present to make addresses. These ladies are both well worth hearing and we hope all the congregation will attend and hear the message they bring.

The School and Community League met at Mrs. Quigg's Friday night with a large attendance; the next meeting will be held in the school auditorium the first Friday in November.

Mrs. Dudley and children, of Washington, are visiting her mother, Mrs. Hattie Remsburg.

Misses Campbell and Hitt spent the week-end in Washington.

Mr. G. W. Mathers is slightly improved in health. Mrs. Mathers, who is also sick, is very much better.

Mr. Southard is not quite so well as he has been.

Mr. Wilton Buckley is reported quite sick.

Mr. and Mrs. Walter Woodyard have bought the Dorsey House on Church Street and will take immediate possession. The personal property of Mr. and Mrs. Dorsey was sold at auction Friday at the house.

Mr. Morris Davis was kept pretty busy Saturday registering the ladies preparatory to voting.

Miss Katharine Doak left Monday morning for Washington to accept a position with an army captain's wife as companion. Miss Doak will be very much missed, especially in the Presbyterian Church and Sunday School.

Prof. Major is busy every day drilling the pupils in marching so they will be able to do the stunt all right at the Fairfax Fair on Friday of this week.

MINNIEVILLE

The union meeting was largely attended on Sunday. The preachers present were Elders Dalton, Oliver, Woodson, Alderton and Garland.

Messrs. D. C. Alexander, J. L. Hinton and J. S. Russell made several business trips to Manassas this week.

Mr. and Mrs. Arthur Boatwright and son, Sinclair, are visiting Mr. Boatwright's uncle in Richmond, who is very ill.

Messrs. J. T. and P. E. Clarke made a business trip to Washington on Monday.

Mrs. William Neale, Miss Louise Montague and Mr. Lonnie Greene, of Stafford, visited Mrs. J. G. and P. E. Clarke over the week-end. Mrs. P. E. Clarke and daughter, Cathryne, accompanied them home for a week's visit with her father and brothers.

Miss Ocie Bailey was home for the week-end.

Miss Clara Carter, of Washington, spent the week-end with Miss Lucile Clarke.

Mr. and Mrs. F. M. Pearson have recently purchased a new Ford.

Mr. Willie Alexander, of Indian Head, Md., spent the week-end with his mother, Mrs. E. J. Alexander.

Miss Frances Hinton has returned home after visiting her grandparents for some time.

Mrs. Embrey, of Washington, is visiting her brother, Mr. W. H. Smith.

Mr. and Mrs. Luther Alexander, Miss Edith Welby and Mr. Melton, of Washington, visited Mr. Alexander's mother over Sunday.

Mr. L. E. Windsor is at home this week looking after the interest of his farm.

This community was grieved and shocked to hear of the sudden death of Mrs. Thomas Sheppard, of Agnewville, on Saturday, and we wish to extend our deepest sympathy to the grief stricken family.

FORESTBURG

Mr. and Mrs. Arthur Tumberler and son Herbert, of Washington, visited Mr. and Mrs. William E. King, of Pleasant Seat, Sunday.

Mr. and Mrs. J. C. Dunn and son Alvin, visited Mr. and Mrs. Fred Baber, of Mount, Sunday.

Mrs. R. T. Ashby seriously injured herself Sunday by jumping from an automobile. Mrs. Ashby is suffering severely.

Mr. and Mrs. Frank Williams and Mrs. Gibson, all of Washington, visited at the home of Mr. and Mrs. John Anderson Sunday.

Messrs. R. W. Abell, W. C. Williams, E. B. Abell and E. Abell all motored to Quantico Sunday.

Mrs. Annie Downs, of Kopp, is visiting Mr. and Mrs. R. E. Abell, of Oak Hill.

Mrs. Georgie Cornwell called at the home of Mrs. W. E. King Monday.

Mr. Wallace Randall and Miss Maggie Abell were in Fredericksburg Friday.

Miss Edith Anderson has accepted a position at Quantico.

Mr. Ray Grigby, of Quantico, was the guest of Miss Rachel Abell Monday evening.

Mr. John Anderson and son Lester, made a flying trip to Fair on Saturday, returning Sunday.

"Pigs is Pigs"

But all Pork is not Alike by Any Means

As the season is here for Pork products we feel that we would like to make this clear in your mind.

That you may have the best pork the market affords it is not only important that the hog be in marketable condition when killed but that it be butchered right and handled right.

Our Sanitary method of butchering and selling Pork enables you to have the BEST that money can buy.

Include one of our luscious Hams in your next order and have that contented feeling.

Our Sausages are satisfying and our Bacon adds just that relish that one enjoys so at breakfast.

AND HOW ABOUT PURE LARD ?

Saunders' Meat Market

THE SANITARY WAY

MANASSAS

VIRGINIA

We Carry a Complete Line of

- WATCHES
- CLOCKS
- JEWELRY
- CUT GLASS
- OPTICAL GOODS
- MUSICAL INSTRUMENTS
- SPORTING GOODS
- ALL KINDS AMMUNITION
- DAYLO POCKET LIGHTS
- BULBS AND BATTERIES
- VICTROLAS AND CURRENT RECORDS—
- COME AND HEAR THEM

Fine Watch and Clock Repairing a Specialty

IF WE DO NOT HAVE WHAT YOU WANT WE CAN GET IT ON SHORT NOTICE
SPECIAL ORDERS SOLICITED

H. D. Wenrich Co., Inc.
CENTRE STREET, MANASSAS, VA.

There Are Discriminating People

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

Their Good Judgment

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

EDMONDS OPTICIAN

Makers of SPECTACLES and EYEGLASSES
800 Fifteenth Street
WASHINGTON, D. C.
Opposite Sherman Hotel

HOPWOOD'S POPULAR PRICE FURNITURE AND STOVE STORE

8th and K Streets, N. W., Washington, D. C.

Try our Business Locals—they will bring results.

Everything Good to Eat

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

COME IN AND BE CONVINCED

D. J. ARRINGTON
MANASSAS, VIRGINIA

The Journal, \$1.50 a year.

BUSINESS LOCALS PUBLIC SALE

Five Cents a Line First Insertion. Three Cents Subsequent.

WANTED—Skilled and unskilled labor for the Bethlehem Corporation at Sparrows Point, Md. Rate of pay from 54c to \$1.75 per hour; plenty of piece work; good living conditions; permanent work the year round, also good opportunity for young man to learn a good trade. Apply to Mr. Thurman, 1410 Pa. Ave., Washington, D. C. Transportation will be paid from Washington. All men must have at least enough money to pay three days board, also must have good eye sight and hearing. Come ready for work. 21-4

For Sale—Six-piece parlor suit, parlor table, side board, book case, bedroom suit, refrigerator, kitchen table, roll-top desk and chair, and two stands. Apply at Journal Office. 21

Wanted—Driving horse from 5 to 8 yrs. old, over 1000 lbs; must be cheap for cash. Apply after 4 p. m. E. Dickens, Bristow, Va. 21-2

Notice—Oct. 8th, will be the last day I will run my cider press this season. W. L. Diehl. 21-3

Lost—K. A. Fraternity Pin set with diamonds, on streets of Manassas; \$5 reward if returned to Journal office. 21-2

For Rent—Furnished rooms, reasonably priced, near town. Apply at this office. 20-2

Wanted—25 corn cutters. Will pay 35 cents a shock. K. B. Wagoner, Mgr., Ben Lomond Farm. 20-2

FARMERS—We have just received a factory shipment of genuine American field fence, gates and barbed wire. Anticipate your wants and purchase now, owing to difficulty of getting prompt deliveries. You know what American fence is—how it stands up under the weather. Let us explain the superiority of this fence. W. C. Wagoner.

For Rent—Apartment of two or three furnished rooms for light housekeeping, w. h. l., \$25 or \$35 a month. Apply at this office. 20-17

Choice Pears For Sale—A limited number of windfalls in the orchard until Oct. 1, 25c a bushel. During October price on dropped pears 50c a bushel, a slight increase for gathered and picked pears. J. H. Dodge. 19-4

Rooms to Rent—Furnished and unfurnished—Edith M. Davis, Manassas, Va. 19-11

Strayed to my premises, Tudor Hall, on or about Sept. 13-20; one white hog (sow). Owner can have same by paying for this adv. and keep of hog. B. F. Iden, Manassas, Va. 19-4

Wanted to Rent—House Nov. 1. Apply Box 207. 19-2

For Sale—Driving mare and one work mare, cheap. Everett P. Robertson, Bristow, Va. 18-4

Wanted—50,000 white oak cross ties. See us and get prices. M. Lynch & Co. 23-11

RUST & GILLISS

REAL ESTATE AND INSURANCE

HAYMARKET :: VIRGINIA

DR. L. F. HOGUE DENTIST Office—M. I. C. Building Manassas :: Virginia

Manassas Transfer Co.

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

F. N. LARKIN

CIVIL ENGINEER AND SURVEYOR MANASSAS, VA.

Office: M. I. C. Building.

The Journal \$1.50 a year in advance

OF VALUABLE PERSONAL PROPERTY

TUESDAY, OCTOBER 26, 1920 Beginning promptly at 10 A. M. If raining, next fair day.

Having decided to discontinue farming, I will sell at public auction, on Springdale Farm, three miles south of Independent Hill, Va., on the above-named date, the following personal property:

Good work horse, work mule, colt; two years old; four milk cows, four Holstein heifers, two years old coming; Holstein bull, four years old; steer, 18 months old; five shoats; 100 lbs each; Berkshire sow, Berkshire boar, registered.

Farming implements—McCormick binder, Farmers' Favorite drill, two-row cornplanter, two riding cultivators, springtooth harrow, two 3X Southland turn plows, three double shovel plows, two single shovel plows, two mowing machines, hay rake, cycle grinder, wheat fan, wheat cradle, seed sower, briar scythe, mowing scythe, anvil, vise, block and tackle, cant-hooks, mattocks, forks, log chains, corn sheller, three two-horse wagons, 6x8; one-horse wagon, 2 1/2; log truck, two-horse spring wagon, bob sled, two wagon beds, rubber tire buggy, good as new; strong runabout buggy, double set of harness, set of buggy harness, man's saddle, about 55 barrels of corn in shock, about eight tons of Timothy hay; half ton cowpox hay, ton ragweeds, rick of rye straw, lot of Irish and sweet potatoes, 250 quarts can fruit.

Household and Kitchen Furniture. One 5-piece and one 3-piece parlor suit, three bureaus, three washstands, five bedsteads, four feather beds and bedding, dining and extension table, two drop-leaf tables, 19 dining room chairs, three rockers, couch, 38 yards of carpet, two clocks, No. 9 range, with warming closet; four-burner oil stove, good as new; two sewing machines, cream separator, cupboard, safe, three screen doors, 22 window screens, Edison graphophone, good as new; Western Electric telephone, good as new; iron heater, double barrel hammerless shotgun, two single barrel shotguns, 27 gallons Sorghum, 20 gallons good apple vinegar, pictures, dishes, crockery, and many other articles too numerous to mention.

TERMS:—All sums of \$30 and under, cash. Sums over that amount a credit of nine months will be given, purchaser to give interest-bearing, negotiable note satisfactorily endorsed and payable at the Peoples National Bank of Manassas. No property to be removed until terms of sale are completed with.

MAURICE ABEL. J. L. HINTON, Asst. J. S. STORK, Clerk.

PAID ADVERTISEMENT HARDING AND COOLIDGE

Every man and woman who values the safety and integrity of the home, the rights of humanity and the greater prosperity of the country should vote for Harding and Coolidge, the Republican candidates.

The people are tired of the inefficiency and misrule of the Democratic administration. The people demand a change in the White House. Harding and Coolidge were selected by the Republican Convention to head the ticket because they represent the very best element in the Republican party.

Both are men of the people. Both sprang from the people and have never lost touch with the needs, conditions and troubles of the people. Harding in the United States Senate has fought for and voted for the important laws enacted for the working classes.

He voted against that part of the Treaty which would involve our country in Europe's wars. He voted to recall our soldiers from Russia. He voted for the safety of our sons and the peace of our homes. He voted to prevent the cornering of foodstuffs and so he voted to lower the cost of living. He supported and voted for woman suffrage and lent his influence and his efforts to secure ratification in several states.

Harding the man—was once Harding the farm-boy who later worked his way through college by painting barns, driving teams, teaching school and setting type.

Harding the newspaper publisher, owner of the Marion Daily Star, a force for good in his own community. His community, admiring his splendid honesty and recognizing in him the type of man fit truly to represent his people, sent him to the legislature and honored him as Lieutenant Governor. They then sent him to the United States Senate.

Thus from obscurity Warren G. Harding grew in stature until his party honored him by nominating him as the party's standard bearer.

He is still Harding the simple, kindly, able citizen, living his beautiful family life in his modest Marion

home where his neighbors are his best friends. Vote against Democratic misrule. Vote for Harding and Coolidge and the able Republican party which, since the Civil War, has ever wisely guided the destinies of the country in days of stress, when human problems pressed for solution.

HAYMARKET

Our new meat market is expected to open about the 20th of October. Mr. J. E. Spring and son, of Waterfall, were callers in town Wednesday. Mr. James Teal, of The Plains, was the guest of his sons here the past week.

The infant child of Mr. and Mrs. Walter Robinson, who last week was badly burned, is much better and is thought to be out of danger. Miss Ruth Hulshah, who has been the guest of relatives in Richmond, has returned home. Uncle Daniel Bradford is moving to Manassas.

Extensive repairs are being made on the rectory, preparatory to the occupancy of Rev. and Mrs. Browne. Mr. O. D. DeLong, of Richmond, was in town Monday. Mr. DeLong says Prince William looks more prosperous than eight years ago. For himself he has never been more so and has handled and saved more during that period than in many years.

Mr. J. W. Lyon, who has been spending his vacation at his home here, has returned to Washington. Mr. C. F. Ridd, who has been employed at Catharpin, has returned home. Silo filling is nearly completed. The farmers say they have never had a better year of this essential feed.

The new grist mill for Meade's feed store has arrived and will soon be installed near the store. Mr. and Mrs. Charles Spinks, of Manassas, were guests of relatives here the past week.

Mr. A. R. G. Bass and family, who recently purchased the Price property, formerly the Purcell place, have moved thereon. Mrs. Buckley, who, with her sons have occupied the place, have taken rooms in Miss Ruth Hulshah's home for the present, until the house they will occupy is vacant.

A sad accident occurred last Thursday when Mr. George Hunt, living several miles from here, fell on a slippery porch in such a manner that his leg was broken badly. Medical aid reduced the fracture, and he is doing well at this time. Mr. W. M. Jordan is in Baltimore this week buying his fall and winter goods. Workmen are busy removing the old warehouse which has stood for many years on Mr. Jordan's property. The frame is as sound as ever and much better than is used these days in constructing buildings of its kind. Services in the Baptist Church will be held Sunday afternoon at 3 o'clock. Sunday School at the usual hour. Every one is cordially invited to attend these services.

WATERFALL

Miss Sara Howardsell, of Washington, is visiting her sister, Mrs. R. E. Smith, this week. Misses Pearl Shmits, and Anne Pickett, of Washington, were weekend guests of Miss Florence Gosson, at "Mt. Atlas."

Miss Frances Kibler, of "Peoplar Hill," is visiting relatives in Washington. School opened here on Monday with Mrs. W. M. Foley as principal and Miss Florence Gosson as assistant. Mr. Howard Bell and family motored to Alexandria on Sunday and were guests of relatives there.

Mr. C. S. Shirley, of Washington, visited at his home here over Sunday. Miss Pauline Gosson is attending school in Haymarket. Mrs. J. C. McDonald, who has been visiting relatives in Washington, has returned home. Mrs. G. A. Gosson, who has been quite ill, is slowly improving.

The W. M. U. of Antioch Baptist Church met on Wednesday at the residence of Mrs. Robert Mayhugh.

WOODBRINE

Mrs. Lola Pearson, wife of Somers Pearson, was baptized September 25, and died October 2. Funeral services were conducted by Rev. J. A. Golihev. Rev. J. A. Golihev, pastor of Woodbine Baptist church, recently returned from a six weeks' revival and Bible campaign. In the associated churches where he officiated he had the assistance of Rev. George E. Spruille, of Martinsville, Va. There were more than 35 conversions and 33 were admitted to the church by baptism. At the close of the meeting with the Oakdale church the pastor was presented with a horse and buggy and the visiting minister with a purse of more than \$40.

Mr. and Mrs. Raymond Beavers are the happy parents of a girl born on the 29th. The baby was born in the old Carter house now owned by Mr. and Mrs. E. P. Ludwig, great-grandparents of the infant.

FAIRFAX

Considerable excitement was created last Tuesday by two automobiles coming together on Maple avenue, Vienna, near Waggoner's Garage. Both cars were being driven by ladies. Miss Ann Pearson, of Clifton, who was driving one of the cars, was thrown from her machine and slightly injured. Mrs. E. S. Thomas, of Washington, who was driving the other car, escaped with only minor injuries. Both cars had to be left at the garage for repair.

Miss Mollie Weeden, of New Baltimore, Va., is the house guest of Mrs. C. M. Florance, at Herndon. Miss Nellie Weeden has returned to her home in Fauquier county. Mrs. Belle A. Holden, who has been the guest for about two months of her son, Mr. Thomas Holden, at De Leon, Texas, returned to her home in Herndon week before last. Her son-in-law, Mr. A. S. Harrison, made a flying trip to Texas to accompany Mrs. Holden home. Mrs. Margaret Klipstein, widow of John Klipstein, of Fauquier county, died at the home of her daughter, Mrs. C. M. Florance, at Herndon, Saturday before last, aged ninety-seven years. Funeral services were held in Herndon and interment was in the cemetery at Warrenton, where her husband is buried.

Miss Catherine Barker, daughter of Mr. and Mrs. A. P. Barker, of Washington, and Mr. Peter Wagner, jr., of Sweetnam, were married September 15, in St. Mary's Church, Sweetnam, by the Rev. Father V. D. Quevas. Mr. and Mrs. Wagner will make their home at Sweetnam. Sammy Eaton, of Fairfax, has returned home after two months service on an American steamship, which carried a cargo to a Scottish port. While on the other side Mr. Eaton visited London, Glasgow and other points in England and Scotland. He says the work on shipboard was hard and exacting, but he was more than paid by his experience.

Miss Tillie Louise De Bell, who spent her vacation with relatives in the Chantilly neighborhood and friends in Herndon, returned to Washington last week. Miss Georgia Wharton and Mr. William H. Lamb, well known and popular residents of Fairfax, were married in Alexandria Monday, August 23. The fact of the marriage was only known to a few close friends of the couple until a few days ago. The groom is principal of the Fairfax school and the bride is prominent in U. D. C. and church affairs in Fairfax.

Miss Ethel Barker, the fourteen-year-old daughter of Mr. George Barker, residing at Pollock station, on the R. F. & P. Railway, in this county, was shot in the forehead Sunday afternoon of last week by her six-year-old brother, who was playing with a rifle. Though she was at once taken to a Washington hospital, the injury was fatal and death called her that night.

Buying the Press. The paid editorial in a presidential year has the brand of Mark Hanna in it. It has a sulphurous smell.

Article Ten. What is the famous article X about which the malignants paper rage? It reads: "The members of the League undertake to respect and preserve against external aggression the territorial integrity and existing political independence of all members of the League. In case of any such aggression, or in case of any threat or danger of such aggression, the Council shall advise upon the means by which this obligation shall be fulfilled."

He is the Mark. Gov. Cox ought to use a rifle. The shot-gun scatters too much.

FINE OYSTERS HERE
The snappy weather of fall whets one's appetite for the toothsome oyster. We are prepared to serve fine oysters in every style on short notice. Our cooking gives added zest to every mouthful.
If you like them raw, make our place your oyster headquarters. And we sell oysters in bulk, too.
Meals of all kinds and lunches served to suit the taste of the most particular.
We also carry Park & Tilford's and Martha Washington Candles—FRESH WEEKLY.
SANITARY LUNCH
Down by the Old Depot Manassas, Virginia
Dining-Room Ware Kitchen Utensils Laundry Equipment
MRS. HOUSEWIFE:
Let us supply your wants. If it is something in China, Glass, Silver, Aluminum, Enameled, Wood or Willow Ware, we have it. Perhaps an anniversary wedding or marriage present wanted. If so, our vast assortment from which you may make your selection, is superb.
We carry the LARGEST line of HOUSEFURNISHINGS south of New York. Our systematically arranged display throughout our many departments makes shopping with us easy and a pleasure.
If you are unable to visit us at this time, we will give your order by mail "special" attention.
We want to meet you. Come to see us. Let us get acquainted. Make our store your store when in the city.
DULIN & MARTIN CO.
1215 F Street and 1214-18 G Street, Washington, D. C.

New Overland Prices
THE FOLLOWING NEW PRICES ON OVERLAND AUTOMOBILES BECAME EFFECTIVE SEPTEMBER 29, 1920:
Model Type F. O. B. Delivered
4 Touring \$895.00 \$985.00
4 Roadster 895.00 985.00
4 Coupe 1425.00 1535.00
4 Sedan 1475.00 1595.00
THE ABOVE PRICES ARE \$100 LOWER THAN THE PRICES THAT PREVIOUSLY PREVAILED
ASK US TO DEMONSTRATE THIS NEW "WONDER CAR"
New Prince William Garage
MANASSAS, VIRGINIA
PERPETUATE the sacred memories of those of your loved ones who have passed, by the erection of an enduring memorial.
There is nothing that combines such tender expressiveness and eternal durability as a memorial built from
GEORGIA MARBLE
Let us assist you in the choosing of an appropriate design.
M. J. HOTTLE
MANASSAS, VIRGINIA