

The Manassas Journal

VOL. XXVII. No. 37.

MANASSAS, VIRGINIA, FRIDAY, JANUARY 27, 1922

\$1.50 A YEAR IN ADVANCE

EASTERN BASKETBALL TEAM EASY WINNERS

Defeat War Risk Girls of Washington 51 to 6—Next Game Saturday, February 4.

(By M. B. J.)

After many postponements the Eastern College basketball team played a game with the War Risk girls of Washington, last Saturday. Much had been heard of the fame of the War Risk team, or War Bureau, as they now call themselves, and the Eastern team and coach expected to have to play very hard to defend their own former record. Local fans in Manassas professed great interest in the game.

A large crowd filled the Eastern gym and had reached a pitch of intense excitement by the time the rival teams appeared on the floor. The college girls lined one side of the gym along the bleachers and added much to the enthusiasm of the crowd by their constant singing of college songs and cheering, ably led by Miss "Dick" Hyde.

The first goal was tossed into the basket by the Eastern girls within but a few seconds after the whistle blew, so it was evident from the first that the War Risk girls would be unable to intercept the passwork of the Eastern team. There were few spectacular plays made, the ball passing smoothly down the floor to goal. The War Risk girls played well as a rule, but they held the ball in their own territory and were easily outplayed.

It would be difficult to describe the excitement at the heat and speed of the play to the victory. The ball was passed from center by the Eastern players and was played in the basket by the forwards, who were accurate shots. Whenever the ball went out of Eastern's territory the alacrity with which the guards sent it back to their own girls was quite noticeable.

Miss "Jack" Morgan has successfully played the position of forward for several years, being the most experienced player on the Eastern team. She played on the high school team of Stephens, Arkansas, which held the state championship. During 1919 and 1920 she starred at Henderson-Brown, which held the intercollegiate championship of the state of Arkansas. Last year at Meridian College she was on the varsity which took the championship of Mississippi and Alabama. Miss Morgan has never played in a losing game.

Miss Thelma Wolfe, forward for Eastern, played on the same winning team at Meridian College and participated in nearly all the games.

Miss Thelma Bell, from Mississippi, also a forward, was the star forward and captain of the high school team at Starkville for five years. She was reputed to be the best high school forward in Mississippi.

Eastern's jumping center, Miss Viola Saries, holds the same record for herself at her position, as Miss Bell, both being from the same city.

Miss Grace Monroe, side center, played basketball for a number of years in her home parish, which team won state championship in 1919. She starred at Meridian College last year in all games.

Miss Grace Blevins, guard, played as a forward for three years in her home parish, which held the state championship the last year she was there.

MEETING OF BETHLEHEM GOOD HOUSEKEEPERS

Mrs. Ashby Lewis and Mrs. Howard Knevels Birthdays Celebrated By the Club.

(Chloe E. Lay Hodge, Secretary) One of the pleasantest and most profitable meetings of the Bethlehem Good Housekeepers' Club took place on Saturday afternoon at the rectory, the home of Mrs. A. Stuart Gibson, with Mrs. Gibson and Mrs. Charles Lewis as hostesses.

Thirteen members were present. The guests were Mrs. Arthur Raymond and Mrs. H. T. Davies. The reports of the committees on the various activities were very satisfactory. A new opportunity for helpfulness was presented to the club and a special offering was given, with the request to leave at the Rest Room any contributions of food, etc., on Friday afternoon.

The election of officers for 1922, resulted as follows: Mrs. E. E. Conner, president; Mrs. Charles Lewis, vice-president; Mrs. Hodge, secretary, and Mrs. Broadbent, treasurer. An expression of great appreciation was accorded the retiring president, Mrs. Gibson, and regrets that she should lay down the reins of office. Good wishes were extended to the new occupant of the office.

A supper was given to the club, especially to Mrs. Ashby Lewis and Mrs. Howard Knevels, whose birthdays were celebrated. A small table decorated with red and white, with a white birthday cake, mounted on a crumpled paper, was placed on the table. Candles were brought in by Mrs. Gibson and Mrs. Charles Lewis. It was a delightful surprise and much appreciated by the recipients of the loving courtesy.

All the members participated in the feast, which was added other cakes and coffee. "All went merry as the marriage bell" until the time of parting came, when, thanking our hostesses for their delightful hospitality, we returned to our various homes.

Mrs. W. G. Covington has returned from a visit of several days with friends in Washington.

Miss "Billy" Boone, formerly star guard in Batesport county, playing on the varsity of Fincastle high school, which held the county championship. There she distinguished herself in many hard games, before coming as guard to the Eastern team.

Miss Lucille Dorough was star forward for three years at Meridian College, and had an excellent high school record. She now plays guard.

Eastern's next game will be played with Wilson Normal on Saturday evening, February 4. No game has been scheduled for this coming Saturday as yet, though Coach Holliday is still negotiating with various teams.

Eastern College has not been defeated so far this year and feels justified in claiming the championship of the state of Virginia. War Risk, which they have just played, were champions of the District of Columbia. The Y. W. C. A. at Memphis, Tenn., are now claiming the championship of the entire United States and Prof. Holliday is planning to play this team some time in the near future, possibly in February, since he says he is quite willing to play his girls against any in the country.

Citizens' Mass Meeting

A mass meeting of the citizens of Manassas will be held Wednesday evening at the Town Hall at 7:30 to discuss town taxation and finance.

This is not a meeting of "knockers," and the object is not to abuse any one, but the object is to get all of those interested in the matter of taxes and expenditures to come together and discuss, in a fair and friendly way, matters in which every citizen and taxpayer is interested.

The matter of increasing the power of the Council to raise taxes (from \$1.25 on the \$100, to \$2.00 on the \$100), is now under consideration. If the citizens and taxpayers want this increase, now is the time to say so.

If the people don't want this, an opportunity will be given to go on record. Don't stay away and complain if something is done which you don't approve of. COME. CITIZENS' COMMITTEE.

MRS. HARRIET E. HUNT

Remains After Death of Son

(By Rev. T. D. D. Clark)

At her home in upper Reston, Virginia, after one week of suffering from influenza, Mrs. Harriet E. Hunt, beloved wife of Mr. S. W. Hunt, at Reston, Va., died.

She was born March 14, 1870, and was married to Mr. S. W. Hunt on March 3, 1870. Eight children were born to this union of whom six survive, viz.: S. W. Hunt, Jr., of Woolsey; Mrs. Harriet Gardner, of Del Ray, Va.; Mrs. Cross, of Accokeek, Md.; Mrs. Portsmouth; Mrs. Hunt, of Haymarket, and Mrs. C. O. Hunt, at home.

Three nephews and three nieces were present at the funeral at Sudley Church. Harry Poken, C. O. Pfen, and Hunt, Joseph Hunt, Walter Hunt and Frank Hunt.

In the passage from earth to the good beyond another and long-cherished friend has departed. To be with Christ, which is far better than any earthly portion however good that portion may be.

Mrs. Hunt was not only a faithful wife, a devoted mother and sympathetic neighbor, she also possessed that unpretentious manner and simple, unaffected quality of heart, that wins confidence and commands respect. The writer most sincerely believes that the words of the inspired record concerning David are applicable to the life and work of this dear friend of many years. She, "when she had served her own generation by the will of God, fell asleep."

MONDAY BRIDGE CLUB

First Prize, Luncheon Cloth and Napkins, Won by Mrs. Lyon.

One of the most delightful entertainments of the season was given by the Monday Bridge Club to the Acacia Club at the home of Mrs. G. Raymond Ratcliffe. It being the eve of Lee's birthday, the decorations were in keeping with the hour: Confederate flags, potted plants, red and white carnations and maiden hair ferns. A handsome picture of Lee, draped in Confederate flags, met the eye of each guest, as she entered the door, typical of a genuine southern atmosphere. A delicious salad course, ices and coffee were served.

The first prize, an embroidered luncheon cloth and napkins, was given to Mrs. J. P. Lyon; the second, an embroidered apron to Miss Tavener, of Baltimore, and the consolation prize to Mrs. John Hynson.

MISSIONARY MEETING

Next Meeting February 14 at the Home of Mrs. Hornbaker.

(Chloe E. Lay Hodge, Secretary)

The Missionary Society of the Presbyterian Church met on Tuesday afternoon at the home of Mrs. D. R. Lewis. The hostess was Mrs. Elizabeth Foote.

Mrs. E. L. Hornbaker, president, presided, and opened the meeting with the hymn, "Rescue the Perishing," after which the Scripture lesson was read from Luke 7:1-10, and prayer offered by the president. "Hold the Fort for I Am Coming" was sung, followed by the roll call, to which eleven members responded. The minutes were read and approved.

The leader, Mrs. F. R. Hornbaker introduced the subject for the afternoon, "China and Its Missions."

The following articles were read at the leader's request: "The T'ang's Gift," "The Road Not Easy," "The Road of Life," "The Road of Substance," "The Road and Chimneys in China," "The Temple that Became a Christian Church," "From a Confucian Father to His Christian Son," and two poems, "The New Year" and "What Christ Said."

Among all these interesting and helpful readings, interspersed during Mrs. Hornbaker's remarks, perhaps none were more appealing than the poem, "What Christ Said," and "The Letter from a Confucian Father to His Christian Son." It is wonderful—the progress of the Gospel in China.

In closing, Mrs. Foote's request, we sang, "All Hail the Power of Jesus Name," and after prayer, the benediction was repeated. Our hostess made the social hour doubly pleasant by serving chocolate and cake.

The society will meet next month, February 14, at the home of Mrs. E. L. Hornbaker, when the officers for 1922 will be elected.

BRISTOW CLUB MEETS

(Pauline Ritchie, Reporter)

The Busy Bees Agricultural and Home Economics Club of Bristow school met January 2, at 2:30 p. m. for the regular monthly meeting. Only a small program was rendered, most of the time being taken for the election of new officers.

The following officers were elected: Sylvia Showalter, president; Gertrude Ledman, vice-president; Ruth Mandley, secretary-treasurer; Mrs. Dickens, club leader; Pauline Ritchie, reporter.

The meeting was closed by singing, "America."

CONSIDER PURCHASE OF "BULL RUN" AT MEETING

Sons of Confederate Veterans Formulate Plans to Acquire Battlefield Near Town.

Ways and means for the purchase of the battlefield of First Manassas—"Bull Run"—were considered last night at a meeting of the special committee of the Sons of Confederate Veterans, appointed at the annual reunion held in Charlottesville. The Manassas Battlefield Association, Inc., of which Major E. W. R. Ewing, of Ballston, Va., is president, holds an option on the property.

Members of the committee are Dr. R. Benton Davis, of Holdcroft, Virginia commander, ex-officio chairman; Colonel W. McDonald Lee, of Irvington and Richmond; Governor-Elect E. Lee Trinkle, of Wytheville; R. Walton Moore, of Fairfax; Samuel L. Adams, of South Boston; James T. Tatem, of Norfolk; W. H. Lewis, of Clifton Forge; J. E. Leslie, of Leesburg, and Colonel H. L. Opie, of Staunton. A majority of the committee was present, and final decision as to ways and means of purchasing the property will be discussed at a subsequent meeting.

Westwood Hutchison, corporation treasurer, of Manassas, spoke briefly on the objects of the Manassas Battlefield Association, Inc., as did also C. W. Morris, of Richmond, adjutant chief of staff of the Virginia Division, Sons of Confederate veterans.—Times-Dispatch, Thursday.

FAIRFAX COUNTY MAN DIES

Mr. John F. Byrne, of Bull Run, Dies of Pneumonia.

Mr. John F. Byrne, a life long resident of Fairfax county, died at his home near Bull Run on Tuesday after an illness of only a few days from the effects of pneumonia.

The deceased is survived by his widow, who before her marriage was a Miss Ida Lee, of Fairfax, and by two sons, Walter and Ira, of Bull Run, and three daughters, Mrs. John Wells, of Bull Run; Mrs. Richard Collins, of Wellington, and Mrs. Daniel Kincheloe, of Catharpin; also two brothers, Mr. S. G. Byrne, of Florida, and Mr. Joe Byrne, of Falls Church, and one sister, Mrs. P. A. Lee, of Bull Run.

Funeral services were held yesterday by Rev. Neff, of the Church of the Brethren, interment being in the cemetery at Sudley.

The pallbearers were Messrs. Homer Shaeffer, C. M. Weatherholtz, B. H. Swart, Harry Hundley, Howard Myers and Stuart Gheen.

Mr. Byrne was very highly esteemed in his neighborhood, being a kind neighbor and he will be greatly missed by his many friends.

ENTERTAINMENT

On Monday, January 30, at 7:30 p. m., there will be an entertainment given in the Dixie Theatre instead of Conner's Hall, as stated last week.

This entertainment promises to be one of the best in Manassas for a long time. Harriette Gunn Roberson, President of the Roberson School of Personality, in Washington, will direct it, assisted by several of her pupils.

The program will consist of readings, humorous stories and music.

MRS. FANNIE N. SIMPSON DIES IN WASHINGTON

Passes Away at Home of Her Son, Dr. French Simpson, in Eighty-fourth Year.

The many friends of Mrs. Fannie N. Simpson, in Manassas, were grieved to learn of her death which, due to the infirmities of age, occurred on Friday in Washington at the home of her son, Dr. French Simpson, with whom she had made her home since leaving here in the autumn.

Mrs. Simpson, who before her marriage was Miss Fannie Stewart, was born at Aspin Grove, in Fairfax county, in 1838, being at the time of her death in her eighty-fourth year.

She was the widow of Mr. John S. Simpson, of Loudoun county, to which union were born four sons and four daughters, namely: Dr. S. S. Simpson, of Manassas; Dr. French Simpson and Dr. Augustus Simpson, both of Washington, and Mr. Frank Simpson, of Smithfield; Mrs. Tulloss, of Haymarket; Mrs. Thomas Tyler, of Waterbury, Conn.; Mrs. William Watson, of New Haven, Conn., and Mrs. F. E. Ranadell, of Washington, all of whom survive her with the exception of Mrs. Tulloss, and who were with her at the time of her death. She also leaves two sisters, Mrs. C. W. Simpson, of Landmark, and Mrs. Samuel Simpson, of Memphis, Tenn., and one half brother, Mr. Julius Brittlebard, of Charleston, S. C. A number of grandchildren and several great-grandchildren also survive her.

The funeral services were held from the house on Monday at 1 p. m. Rev. A. Stuart Gibson, of Trinity Episcopal Church, Manassas, officiating, she having been a member of that church for the past twenty-five years.

The pallbearers were her three grandsons, Messrs. Stewart Tulloss, Frank Tulloss and Ashton Simpson, and Mr. Herman Bonney, a grand son-in-law. The interment was made in Fort Lincoln Cemetery, Washington.

Mrs. Simpson was not only well known in Manassas, where her cheerful disposition and affectionate manner had endeared her to a large circle of friends, but also in Loudoun, where she had lived for a number of years prior to moving here.

REV. CUEVAS WELCOMED

Reception Given New Pastor of All Saints' Catholic Church.

The ladies of All Saints' Catholic Church held a reception at the home of Mrs. Ella Howard, on Grant avenue last Friday evening in compliment to their new pastor, Rev. Valentine Cuevas, successor to Rev. William Winston. Father Winston now has charge of the parishes of Warrenton and Culpeper, Manassas having been lately joined to the Fairfax parish.

Among those present from Fairfax, aside from the honor guest, were Mrs. Ford, Mrs. E. L. Brown and Miss May Hamill. A delightful evening was spent by all present, and a number had the opportunity of becoming better acquainted with the new pastor.

—The infant daughter of Mr. and Mrs. Edward Evans died at the home of the parents in Fairfax on Tuesday of pneumonia. The funeral was held at the Church of the Brethren, at Bull Run yesterday, Rev. Neff conducting the services, and interment was in the cemetery at that place.

STATE NEWS NOTES

Fishermen of Hampton Roads and Chesapeake Bay are making ready for the opening of the shad season. They say shad will begin running earlier this year than usual, and predict that the supply will be large. Most of the shad fishing of Virginia is done in James river and vicinity. Nets are being patched, poles put in place, boats overhauled and motors tuned.

Former Governor A. J. Montague, now member of congress from the Richmond district, was the principal speaker last Thursday at impressive ceremonies held in Christ Episcopal Church, Winchester, to commemorate the birthday of General Robert E. Lee. Special seats were reserved for Confederate veterans and Daughters of the Confederacy. Governor Montague was most eloquent in his tribute to the confederate commander-in-chief. R. Gray Williams, president of the Handley Foundation, read a personal letter from Gamaliel Bradford, Wesley Hills, Mass., author of "The Soul of Lee," in which the latter expressed his admiration of the Southern chieftain. The vested choir of the church sang the favorite hymns of General Lee.

Six charges of violating the prohibition laws are now lodged against W. T. Rahily, arrested several weeks ago when six persons, including a woman, were taken into custody. The sixth indictment came as a surprise, the grand jury returning a true bill in the case which Commonwealth's Attorney Pollard had kept under cover. It is reported that this indictment was for operating a place for the purpose of selling whisky, and that the indictment had been sought for the purpose of closing up Rahily's restaurant on East Bank street, Petersburg, where he is alleged to have sold the liquor to the complaining police officers. Four of the charges against Rahily are for selling whisky and the other for having parts of a still in his possession.

Plans have been practically completed at Lynchburg for the organization of a community chest for welfare and charitable organizations working in that city. Among the organizations to participate, will be the Salvation Army, Tuberculosis Association, Y. M. C. A., Y. W. C. A., Associated Charities, the Florence Crittenden Home, the Traveler's Aid Society and several others of smaller scope.

"Hilltop," Danville's tuberculosis sanatorium, will be completed within two weeks. The final interior touches are now being given and a committee is at work selecting furniture for the institution.

Judge D. Price Withers has sentenced George Mason, of Danville, to spend twelve months in jail on the charge that he accepted an automobile as a gift, which was later found to have been stolen. The young man pleaded guilty to the charge, but sought to show that he had accepted the car little knowing that it was stolen.

Williamsburg is facing a grave water shortage, the two artesian wells which supply the town and surrounding territory apparently drying out. The wells are 425 feet deep and have been flowing freely for years. Recently, however, the flow has been decreasing almost daily, and officials of the water company and citizens realize that something must be done if the flow becomes much less. There are many surface wells in Williamsburg, but most of them have been abandoned for several years. A new sewer system is

being installed in the town and it cannot be used unless there is running water.

More than 100,000 gallons of whisky "mash" and fifty-five distillery outfits have been seized by revenue agents in the mountains of Southwest Virginia in the last month, according to a statement made at Bristol recently by E. M. Addington, chief federal prohibition agent for zone four.

Hungry thieves, who want nothing but something to eat, and the best of that, are terrorizing the Diamond Hill residential section at Lynchburg. During the past week as many as a dozen residences of some of the richest residents of that city have been entered through the back doors and food ready for breakfast or left-overs have been feasted upon in the house, while the occupants slept. Money and valuable silverware in easy reach have been left untouched, but the amount of food missing indicates that the marauders have appetites that are to be envied. Entrance to all of the residences thus far has been by means of skeleton or duplicate keys.

One thousand, two hundred and sixty-four patients were admitted to the Rockingham Memorial Hospital at Harrisonburg during last year, or an average of more than 100 a month, according to a report read Saturday at the annual meeting of the Hospital Association. Of this number of cases handled, of which 358 were for major operations, only fifty-one deaths occurred in the institution—a little over four for every hundred patients. Extensive and far-reaching improvements were made in the plant during the year just closed, the reports showed, a new addition having been built and fully equipped at a cost of approximately \$40,000; a new heating plant installed, and the office of business manager created. The hospital was founded in 1911 by a bequest of one, W. G. Leake, who had been a bachelor of retiring habits, and in his old age, felt the need of such an institution to care for him. Other bequests have been made in recent years, so that now the plant represents an investment of approximately \$100,000.

Postmaster Byrne Downing, of Front Royal, met with a very painful accident last Thursday, while attending to his duties in the post office. While raising one of the small windows to the mail delivery window, the frame came out of the guide and fell over, hitting Mr. Downing on the head. This shattered the glass, a portion of which cut his nose a terrific gash, beginning just below the bridge, and all but severing it entirely. Mr. Downing was immediately rushed to a physician, where first aid attention was given the wound and a number of stitches taken. Mr. Downing was very fortunate that some of the flying glass did not hit him in the eye, as it would undoubtedly have ruined his sight.

Robert Teets, familiarly known to the people of Woodstock as "Bobbie," was instantly killed on the Willow Grove Hill, south of Woodstock recently by a fall from a milk truck. Teets was on his way to Woodstock from his home on the mountain, several miles east of Willow Grove, when the accident occurred. With his young son and a nephew he had boarded the truck at Willow Grove, and when near the top of the hill he attempted to shift his position, and because of the rough road, incident to the recent snow, he was thrown headlong to the ground and a wheel of the truck passed over his head. His skull was badly crushed and his neck broken.

111 one eleven cigarettes

Three Friendly Gentlemen

Made to Suit Your Taste

We have for years catered to the cigarette smokers of America.

With this experience, we created One Eleven—"111"—"Made to Suit Your Taste," of the world's three greatest cigarette tobaccos—

- 1—TURKISH, for Aroma
- 1—VIRGINIA, for Mildness
- 1—BURLEY, for Mellowness

We named them One Eleven—the address of our home office. We are proud of their success.

Have You Tried Them?

15¢ for 20

The condition of Joseph Welsh, seaman, found unconscious in a bedroom at Salvation Army headquarters, in Talbot street, Norfolk, recently, from alcoholic poisoning, was said to be improved at St. Vincent's Hospital. Welsh's home is in Glen Walls, N. Y., it was disclosed by papers found in his pockets.

H. C. Young, a farmer of Weldon, was badly bitten last Friday by an opossum. His son treed two animals and, climbing up, he seized them and pitched them down to his father. One of the beasts attacked Young fiercely on landing in his arms, and badly mutilated one of his thumbs before it yielded its hold.

A sensation was sprung at the meeting of the police commissioners at Danville recently when John Thomas Watson, an attorney by the Law and Order League, filed blanket charges against Police Sergeant J. H. Martin, charging him with collusion with men engaged in the violation of liquor laws.

The cornerstone of the new Masonic Temple at Newport News was laid recently with impressive ceremonies conducted by the grand lodge, A. F. & A. M. of Virginia. J. Alston Cabell, of Richmond, was the principal speaker. A dash of color was lent by the Knights Templar in full uniform. John S. Bottimore, of Tazewell, grand master of Virginia Masons, presided. The invocation was rendered by Dr. Frank T. McFaden, grand chaplain. The building, which will cost about \$175,000, will be one of the handsomest structures of its kind in the state. It covers two lots and is four stories in height. Part of it will be used as offices and the remainder by the Masons of Newport News. There were many Richmond and Norfolk Masons present for the ceremony, which lasted nearly two hours.

Erection of a new \$200,000 fireproof building at the Blackstone College for Girls will be started immediately, the board of trustees of the institution having met recently and authorized that the construction start at once. Contracts have been let for the work. The new building will take the place of the main school, which was destroyed about two weeks ago by fire.

The school has been closed since the destruction of the main building, but, it was stated, the institution will reopen about February 1; when the new wing of the school, which is now being built, will have been completed. Hope was expressed that the proposed building would be completed by the time for school to open next September. It will contain dormitories and administration offices.

Teachers of music at Lynchburg and in near-by colleges have commenced arrangements for the entertainment of the Virginia Music Teachers' Association, which is to hold its annual convention at the Virginian Hotel there February 23-25. The convention is to bring about 300 of the best musicians of the state together.

John Robert Martin, six-year-old son of Mr. and Mrs. C. B. Martin, of Amherst, narrowly missed being shot last Friday when an old pistol with which he was playing was discharged. The little boy found the pistol in an upstairs room, and pulled the trigger. The bullet grazed his forehead and went through the ceiling of the room and out through the tin roof of the house.

Elgin Watches

Railroad Standard

C. H. ADAMS

JEWELER
MANASSAS, VIRGINIA.
Dealer in...

Watches, Clocks and Jewelry
Fine Watch Repairing a Specialty

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

He Tried SUNOCO Oil

And this is what he said:

"That SUNOCO OIL I got from you proved to be fine; especially for the Haynes. It has worked better than it ever has since I bought it. I have been trying to buy some more of the oil since my return, but no one seems to handle it out here. I am writing to the factory today to have them send me some. Tell Ludd (I think that is the name of the fellow that works there with you all the time) that all I have to do with the Haynes is give it lots of Sunoco oil and gasoline and drive it like Sam Hill."

The writer is Mr. J. B. Gibson, who recently left here in his Haynes for Webb City, Mo.

What Mr. Gibson thinks is the opinion of many other SUNOCO users. Have you tried it on your car?

BIRKETT'S GARAGE

MANASSAS, VA.

Fauquier Mutual Fire Insurance Co.

¶ This is one of the oldest Mutual Fire Insurance Companies in Virginia. It has been in operation for 37 years.

¶ On account of a recent revision of its Constitution and By-Laws and Classified Rates, which are so low, enables us to quote you such rates that are sure to interest you.

¶ You can't afford to carry the risk. We will carry it for you. We are ready to serve you.

YOU BETTER HAVE IT AND NOT NEED IT, THAN TO NEED IT AND NOT HAVE IT

¶ We pay three-fourths appraised value. Come to see us or have us come to see you and we will tell you all about it.

¶ Call on or write to any one of the following directors nearest to you:

JNO. M. KLINE, Manassas, Va.
W. E. VARNER (Brentsville), P. O., Bristow, Va.
A. S. ROBERTSON, Wellington, Va.
G. W. BEAHM, Nokesville, Va.

President, J. S. GORRELL, Manassas, Va.
Secretary-Treasurer, W. A. CROWNE

MAIN OFFICE—Midland, Va.

Look for the Water Mark

Symphony Lawn

The Paper with the Inviting Texture

HOLD a sheet of Symphony Lawn Writing Paper to the light. Note its translucent clearness. Then feel the beauty of its real lawn texture. It invites you to use your pen.

Then observe the water mark—placed there for your guidance and protection.

Symphony Writing Paper is the choice of discriminating women—not only because it is in good taste, but because of its splendid writing surface.

Made in three finishes and several fastidious tints. Sheets and envelopes to be had in a number of styles, permit expression of personal taste. Correspondence cards and envelopes, also.

Dowell's Pharmacy

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.

When you want your PRINTING PROMPTLY try The JOURNAL.

SMART FOOTWEAR

Fashions sought for by those who insist on distinctiveness and high-grade work.

Style Book sent on request.

RICH'S

1001 F. Street, Corner Tenth, Washington, D. C.

When you want your PRINTING PROMPTLY try The JOURNAL.

Established 1895

The Manassas Journal

Published Every Friday by

THE MANASSAS JOURNAL PUBLISHING CO.

Incorporated

D. R. LEWIS, Business Manager

Entered at the post office at Manassas, Va., as second-class mail matter

Subscription—\$1.50 a year in Advance

FRIDAY AFTERNOON, JANUARY 27, 1922

THE RIGHT SPIRIT

Investigation of the State Highway Department will be worse than useless if conducted in any spirit at variance with that expressed by the legislative committee Tuesday. The resolution adopted by the investigating body should serve to clear up any misapprehensions that may have existed in the public mind or about the Capitol as to the purpose of the inquiry. The committee's declaration is doubly reassuring; it reveals the perfectly legitimate nature of the committee's object, and at the same time carries a definite warning to outsiders against any attempt at subversive use of the investigation.

Let the central fact of the matter be made clear: The purpose of the investigation, the committee declares, is to obtain first-hand information of the policies, activities and management of the Highway Department for the guidance of the Legislature in the pending road legislation. There is no place in such an inquiry for politics or for personal animosities. Virginians will welcome the committee's promise that no such extraneous factors will be permitted to enter the investigation.

With the atmosphere cleared of misconceptions, the legislative committee will be expected to pursue its task without unnecessary distractions and with all possible vigor. No one can question the propriety of the inquiry. The Highway Department has been subjected to widespread criticism. This criticism must be answered, affirmatively or negatively. The record should be kept straight under any conditions, and it is particularly essential that it shall be kept straight at a time when the state is contemplating the inauguration of an epochal highway building project. The General Assembly should not face the necessity of going into this important matter lacking in vital information. The undertaking that is in prospect means too much to the people of the state, to the future of the state, to be initiated under handicaps that are now easily removable. The legislative committee sums up the whole matter in the most effective language: "If defects exist, either in the laws governing the department or in the management of the department under those laws, any prepared legislation should be considered with the fullest knowledge of the facts."—Richmond Times Dispatch.

FOREIGN EXCHANGE

The spectacular descent of Austrian exchange to the rate of 10,000 kronen to the dollar has served to emphasize the currency situation caused by the torrent of paper money that has been let loose. In a majority of nations exchange is lower today than it was a year ago, and the printing presses are still running. Will it eventually result in bankruptcy and repudiation? These are questions which naturally recur to the minds of those who have watched the fall of international exchange.

It is a striking fact that \$100 in American money will purchase 1,000,000 Austrian kronen, and that an immigrant wishing to transmit \$50 to relatives in Poland can send them 100,000 marks for that sum. It is not unnatural that many persons should be so impressed by this situation as to be hourly awaiting the smash which seems inevitable.

A well known writer on business topics, however, takes an optimistic view of the situation, and believes the world will be able to weather the storm, no matter how severe it may be. He calls attention to the fact that during the French revolution there were 245,000,000,000 franc assignats issued which became worthless overnight. This imposed a great hardship upon the French people, but they survived it, and eventually brought their currency up to a normal state. During the civil war in America the confederacy issued many millions in paper money which became less and less valuable as the war progressed and finally lost all its value. The people of the South felt this loss keenly, but in time it was forgotten. He also cites the experience of Mexico, and refers to some of the mushroom governments which sprang up in Europe following the war and issued large amounts of paper money which passed current for a time and then became worthless.

It is hoped that through co-operation of the stronger nations a financial crash in Europe may be avoided, and that the depreciated currency may gradually gain in value until it comes back to normal. But it is well to reflect that if some countries should find it impossible to avoid bankruptcy it does not mean that the whole world will become seriously involved. It is encouraging to find from history that similar crises have been passed through successfully.

Perhaps a financial crash is needed to bring certain nations to their senses, and cause them to think more of productive enterprise than of poli-

tics and war. When they abandon bolshevism, stop strengthening their war machines and go to work in earnest, they will contribute mightily to conditions which will make their money more valuable and give their kronen and marks a greatly enhanced purchasing power.

It is an odd fact that while some countries are suffering acutely from depressed exchange, others are profiting by their own debased currency. This is notably the case in Germany. The German government and people have actually made money by the drop in value of the mark. They borrowed from abroad when the mark was higher, and are paying their debts when the mark is lower, pocketing the difference. The German people are buying all the materials and commodities possible, as these suffer little or no shrinkage compared with the rapidly dwindling mark. Then, as the mark goes down, the relative value of their possessions goes up. It was by taking advantage of the fall of the mark that Hugo Stinnes has made billions in the last two or three years. He bought on credit all the railroads and manufacturing establishments he could find, mortgaging one to buy another. The drop in the value of money made his properties correspondingly more valuable, and he paid off many of his debts for 10 or even 5 per cent of what they had been when he contracted them.

Under proper conditions American gold can be loaned to solvent European governments. This plan would act as a restorative at once. But it is a proceeding which requires caution and farsightedness. The United States government is now considering the situation with great care, before committing itself too deeply in regard to the Genoa conference.—Washington Post.

UNEMPLOYED SERVICE MEN

Many of the veterans of the world war are reported still without any job. It is pitiful to think of these fellows who were thrown out of the regular business machine by their army service, and who now can't get back. In some states it is said that one-third of the former soldiers are out of work today.

If these men remain idle long, it must have a detrimental effect on the patriotic spirit of the people. The impression will spread that the American government does not appreciate sacrifices, and that it does not make any great effort to care for the interests of the men whose occupations were interrupted by the call to service.

The army of course included all kinds of fellows, and some were men of idle habits who would not stick to a job if they got it. But the great majority want to make good and their experience constituted a valuable training.—Exponent.

IF YOU HAVE A FRIEND

If you have a friend worth loving,
Love him. Yes, and let him know
That you love him, ere life's evening
Tinge his brow with sunset glow.
Why should good words ne'er be said
Of a friend—till he is dead?

If you hear a song that thrills you,
Sung by any child of song,
Praise it. Do not let the singer
Wait deserved praises long.
Why should one who thrills your heart
Lack the joy you may impart?

LAUGH AND LIVE

CAUGHT AT LAST

Mr. Thursday—"Our friend, Dodge, tells me that he has been doing settlement work lately."

Mr. Friday—"Yes, his creditors finally cornered him."—The People's Home Journal.

HOW HE READ IT

A poor woman of Shoreham, whose husband was going to sea, handed through the clerk to the person this public prayer: "A man going to sea, his wife desires the prayers of the congregation." The person, pointing it in his own way read to the ears of his flock: "A man going to see his wife, desires the prayers of the congregation."

SEEING THE WORLD

This story comes out of the Editor's Drawer of Harper's Magazine. Two American soldiers were engaged in trench digging, when one paused to ask the other if he remembered the big posters back home saying: "Enlist and see the world."

"Yes," replied his friend, "but why?"
"Well, I didn't know we had to dig clear through it in order to see it."

THOUGHT IT WAS A CAMP MEETING

Old Caesar thought he knew something about the tented field, having followed his master as body-servant through the war between the States, but Camp Jackson was a revelation to him.

"Yer mean, Maus' Jeeems," he cross-examined his young massa, "dat dese young gem'n can't drink nothin' stronger'n spring water?"

"That's all."
"And no frolickin' wid de gals?"
"None whatever."
"An' no swearin' at de males?"
"Against regulation."
"Lor' Maus' Jeeems' disber ain't no camp. Disber's a camp meetin'!"

TOO LATE

One day Hazel came into the house crying because a small boy had kicked her.

"Why didn't you run away?" her grandmother asked.
"Well," she replied, "I did, but then I was already kicked."

Peace Time Patriotism

¶ The American people were fairly started on the road to National Thriftness during the war. They learned how to get along without a good many things that had theretofore been considered necessary, and many who had never saved before managed to lend money to the government.

¶ It is to be hoped that the people will not forget the war's lesson of economy and thrift, and that those who have fallen back into the old ways of extravagant living will soon come to realize that patriotism can be exemplified as well in peace as in war.

¶ Patriotism demands thrift.

National Bank of Manassas

THE BANK OF PERSONAL SERVICE

The Journal
\$1.50
The Year

List Your Property

We have a new list of farms in this and adjoining counties which we are advertising in several states where we think the best opportunity to sell real estate exists at this time.

We will be glad to list your property (town or country), if you wish to sell it at a reasonable price, and will advertise it with the many other properties that we are advertising today.

We also write insurance, and represent several of the old line companies and can give you the very lowest rates.

Southern Real Estate Exchange and Insurance Company, Inc.

Manassas, Virginia

BRIEF LOCAL NEWS

—Mr. Geo. B. Cocke, who was quite sick on Sunday, is able to be out again.

—Mr. P. D. Lipscomb, of Bristow, who has been on the sick list is able to be out again.

—Mrs. Ashby Lewis was called to Washington on Wednesday by the illness of her cousin, Mrs. Susie Brawner, of that city.

—There will be a meeting of Manassas Chapter, U. D. C., at the home of Mrs. W. A. Newman next Wednesday at 8 o'clock.

—According to a report, the smallpox situation at Hoadly, is relieved. There were at one time as high as twenty-six cases.

—Mr. K. W. Mathers, of Clifton, has accepted a position with the government at Dayton, Ohio, leaving for his duties on Wednesday.

—Don't forget the pie and cake sale to be held in the hardware store of Nash & Co., on February 4, beginning at 2:30 o'clock.

—Mr. W. Partee Weir, a former Manassas boy, has recently purchased and taken possession of a drug store at Manasquan, New Jersey.

—Mr. E. G. Boldridge, of Culpeper, appraiser for the Federal Land Bank, has been in town for the past week making appraisals for the local association.

—Mr. Carlton Athey, son of Mr. and Mrs. W. S. Athey, of Manassas, has joined the medical corps of Walter Reid General Hospital in Washington.

—Mrs. W. Fewell Merchant entertained the Tuesday Evening Bridge Club on Wednesday, changing the date to celebrate her twenty-third anniversary.

—The Patrons' League of Bennet School will hold a meeting on Friday, February 3, at 3 p. m. A health program will be given by the primary grades.

—Miss Minnie Swart, a former teacher at the high school, is acting as substitute for Miss Shultz, who has been compelled to leave on account of sickness.

—Miss Marion Clark, daughter of Rev. and Mrs. T. D. D. Clark, has entered the Homeopathic Hospital in Washington for the purpose of training as a nurse.

—In the game of basketball played yesterday afternoon between the sixth and seventh grades at Eastern gymnasium, the score was 9 to 8 in favor of the seventh grade.

—Mrs. S. S. Gallehue was called to Washington yesterday by the serious illness of her daughter, Mrs. E. E. Kincheloe who is suffering with an attack of bronchial asthma.

—Mr. Wallate Shumate, son of Mr. and Mrs. R. L. Shumate, sailed from New York on January 21st for Porto Rico, where he has been assigned by the government to foreign works.

—The Monday Afternoon Bridge Club met at the home of Mrs. Jacob Harrell, on West street with Mrs. J. C. Albright as hostess. Miss Katie Lewis, who was substituting, won first prize.

—Mrs. R. J. Adamson returned from Front Royal on Wednesday accompanied by her son, Mr. Robert Adamson, who is spending a few days with his mother before entering a sanatorium for his health.

—Among those who were shopping in Manassas from Clifton on Monday were the following: Mrs. J. E. Upp and sister, Mrs. K. W. Mathers, Mr. W. H. Mathers, Mr. Byrd Mathers and Mrs. Howard Myers.

—The many friends of Mrs. W. A. Newman will be pleased to learn that she is convalescent, after being very ill for over a week with bronchial trouble.

—Mr. E. J. Embrey has about recovered from injuries received in a motor car wreck near the coal bin last summer, but is suffering very much with rheumatism.

—Mr. and Mrs. Thomas W. Howard returned this morning from their trip to Florida. Mrs. Howard informs us that the thermometer at Miami registered the day they left 85 degrees.

—Everett Embrey, youngest son of Mr. and Mrs. E. J. Embrey, who while holding a position in Washington has been attending night school, will complete his course in drafting April 1st.

—A Valentine fair with music by Eastern College-Conservatory orchestra will be given at the home of Mr. and Mrs. J. L. Harrell, February 14, from 4 to 8 p. m., for the benefit of Grace M. E. Church building fund.

—Dr. Mark Brown left Monday on a business trip to Sioux Falls, South Dakota. He expects to be gone about a month. Mrs. Brown accompanied him as far as Washington, returning the same evening.

—As Mr. Allen Cornwell, of Token, was on his way to Manassas recently, he killed a moccasin snake that measured three and one half feet. The snake which lay in the road struck at the horse upon which Mr. Cornwell was riding.

—It has been rumored that a Bus line will be started in the spring between Middleburg and Washington, over the newly built pike. This will be a great institution for this part of Loudoun, as the nearest railroad in some cases is over ten miles.

—Mr. B. J. Embrey, son of Mr. and Mrs. E. J. Embrey, of this town, who has until recently been with the U. S. Medical Corps, stationed at El Paso, Texas, has been most fortunate in securing the same position with the Hygienic Laboratory in Washington that he held before entering the army.

—The surprise party which was to have been given at the home of Mr. and Mrs. T. J. Broadus on Friday night had to adjourn to the home of Mr. and Mrs. H. Thornton Davies, on account of the sudden illness of Mrs. Broadus just as the young folks were gathering. We are glad to learn that Mrs. Broadus is better.

—We wish to apologize to the ladies of the U. D. C. for omitting to print a part of the program of the Lee-Jackson day celebration held at the courthouse on Thursday of last week. This part concerned the beautiful and stirring original poem of Rev. T. D. D. Clark, and the music furnished by a quartette composed of the following young ladies of Eastern College-Conservatory: Misses Bobbie Carr, Hazel Nelson, Julia McCombe and Grace Butler, both of which were so much enjoyed by those present.

—The surprise party which was to have been given at the home of Mr. and Mrs. T. J. Broadus on Friday night had to adjourn to the home of Mr. and Mrs. H. Thornton Davies, on account of the sudden illness of Mrs. Broadus just as the young folks were gathering. We are glad to learn that Mrs. Broadus is better.

—The surprise party which was to have been given at the home of Mr. and Mrs. T. J. Broadus on Friday night had to adjourn to the home of Mr. and Mrs. H. Thornton Davies, on account of the sudden illness of Mrs. Broadus just as the young folks were gathering. We are glad to learn that Mrs. Broadus is better.

—The surprise party which was to have been given at the home of Mr. and Mrs. T. J. Broadus on Friday night had to adjourn to the home of Mr. and Mrs. H. Thornton Davies, on account of the sudden illness of Mrs. Broadus just as the young folks were gathering. We are glad to learn that Mrs. Broadus is better.

—The surprise party which was to have been given at the home of Mr. and Mrs. T. J. Broadus on Friday night had to adjourn to the home of Mr. and Mrs. H. Thornton Davies, on account of the sudden illness of Mrs. Broadus just as the young folks were gathering. We are glad to learn that Mrs. Broadus is better.

—The surprise party which was to have been given at the home of Mr. and Mrs. T. J. Broadus on Friday night had to adjourn to the home of Mr. and Mrs. H. Thornton Davies, on account of the sudden illness of Mrs. Broadus just as the young folks were gathering. We are glad to learn that Mrs. Broadus is better.

—The surprise party which was to have been given at the home of Mr. and Mrs. T. J. Broadus on Friday night had to adjourn to the home of Mr. and Mrs. H. Thornton Davies, on account of the sudden illness of Mrs. Broadus just as the young folks were gathering. We are glad to learn that Mrs. Broadus is better.

—The surprise party which was to have been given at the home of Mr. and Mrs. T. J. Broadus on Friday night had to adjourn to the home of Mr. and Mrs. H. Thornton Davies, on account of the sudden illness of Mrs. Broadus just as the young folks were gathering. We are glad to learn that Mrs. Broadus is better.

—The surprise party which was to have been given at the home of Mr. and Mrs. T. J. Broadus on Friday night had to adjourn to the home of Mr. and Mrs. H. Thornton Davies, on account of the sudden illness of Mrs. Broadus just as the young folks were gathering. We are glad to learn that Mrs. Broadus is better.

—The surprise party which was to have been given at the home of Mr. and Mrs. T. J. Broadus on Friday night had to adjourn to the home of Mr. and Mrs. H. Thornton Davies, on account of the sudden illness of Mrs. Broadus just as the young folks were gathering. We are glad to learn that Mrs. Broadus is better.

—The surprise party which was to have been given at the home of Mr. and Mrs. T. J. Broadus on Friday night had to adjourn to the home of Mr. and Mrs. H. Thornton Davies, on account of the sudden illness of Mrs. Broadus just as the young folks were gathering. We are glad to learn that Mrs. Broadus is better.

LITTLE JOURNEYS

Mrs. G. Raymond Ratcliffe was a Washington visitor yesterday.

Mr. J. W. Welfley made a business trip to Fredericksburg yesterday.

Mr. T. O. Latham, of Haymarket, was a town visitor the first of the week.

Mrs. Blair Johnson, of Warrenton, was a guest of Mrs. R. J. Adamson this week.

Hon. C. J. Meetze has gone on a business trip to Big Stone Gap and Bristol, this week.

Miss May Brown and Mrs. John Hyde, of Bristow, were recent shoppers in town.

Mr. Hanson Wilson, of Hickory Grove, was in town on business the last of the week.

Mrs. E. J. Embrey has recently returned from an enjoyable visit with friends at Orange.

Misses Gladys Perry and Beatrice Luke attended Keith's theatre in Washington on Friday.

Mr. Robert Brown, of Charleston, S. C., has been visiting his sister, Mrs. Raymond Davis, this week.

Miss Mollie Rixey and Mrs. Coles have had as their guest Miss Ethel Lipscomb, of Washington.

Mrs. Maude Kincheloe spent Sunday and Monday with her daughter, Miss Myrtle, in Washington.

Miss Mimi Verpoest, of Washington, was a guest at Eastern College-Conservatory the first of the week.

Mr. William Conway, of Baltimore, was a Sunday guest at the home of Mrs. Patrick Lynch on Fairview avenue.

Miss Beebe and Miss Wallace of the faculty of Eastern College-Conservatory, were week-end visitors in Washington.

Mr. and Mr. Horace Turner and Miss Beatrice Luke spent Sunday with Miss May Leachman at her home at Bristow.

Mrs. T. E. Veeder, wife of Commodore Veeder, of Washington, was a guest on Sunday of her cousin, Miss Lou Moxley.

Mr. Arthur W. Snell, of Washington, was a week-end visitor at the home of Mr. and Mrs. Robert Armentrout of Bradley.

Mrs. Charles Doing, of Washington, with her child, spent several days recently at the home of her parents, Rev. and Mrs. T. D. D. Clark.

Among the Washington visitors today are Mr. and Mrs. C. M. Larkin, Dr. and Mrs. W. F. Merchant and Mrs. G. G. Allen and son, Gilbert.

Mrs. Maude Beale, of Richmond, was a recent visitor at the home of her brother-in-law and sister, Dr. and Mrs. W. A. Newman, on Battle street.

Mrs. Albert Speiden, accompanied by her daughter, Miss Virginia, left this morning for a visit of a few days with the family of Mayor A. O. Weedon at Warrenton.

Miss Alma Armentrout, who has a position in Washington, was a week-end guest at the home of her parents, Mr. and Mrs. Robert Armentrout, at their home near Bradley.

Mrs. W. R. Free, Miss Christine Free, Miss Ruth Olinger, Miss Hilda Hinegardner and Master Bladen Marsteller, all of Nokesville, were among those who attended the matinee performance of the Shiek, at the Dixie Theatre on Monday.

Miss Alma Armentrout, who has a position in Washington, was a week-end guest at the home of her parents, Mr. and Mrs. Robert Armentrout, at their home near Bradley.

Mrs. W. R. Free, Miss Christine Free, Miss Ruth Olinger, Miss Hilda Hinegardner and Master Bladen Marsteller, all of Nokesville, were among those who attended the matinee performance of the Shiek, at the Dixie Theatre on Monday.

Wanted—50,000 white oak cross ties. See us and get prices. M. Lynch & Co. 22-21

NEVER TOO BUSY

¶ No transaction is too small to receive the careful consideration of The Peoples National Bank, and we are never too busy to attend to our customers' requirements promptly, or to extend to them the fullest measure of co-operation.

¶ The business and professional men, the farmers and wage earners, and the women of this city and section, will find it to their advantage to make use of our exceptional facilities.

"It's a Pleasure to Serve You"

The Peoples National Bank
MANASSAS, VIRGINIA

BIG VALUES IN CLOTHES

A BIG LOAD FOR A LITTLE MONEY NOW

OUR WINTER "CLEAN UP" SALE IS NEARING AN END. YET THE "PICKING" IS STILL GOOD. OUR FINAL PRICES ARE SO LOW THAT IT WILL PAY YOU BIG TO BUY FROM US THE COMPLETE NEW OUTFIT YOU NEED FROM HEAD TO FOOT, INSIDE AND OUT. SO COME A'RUNNING AND GET YOURSELF A NEW OVERCOAT, A NEW SUIT, A NEW LID, NEW SOCKS, UNDERWEAR, SHIRTS AND TIES.

THE LOW PRICES WE WILL MAKE YOU WILL PERSUADE YOU TO BUY; THE HIGH QUALITY AND CORRECT STYLE OF OUR CLOTHES WILL TIE YOU TO US FOR LIFE. LAST CALL.

Byrd Clothing Company
MANASSAS, VIRGINIA

ROYSTER

ROYSTER REFLECTS QUALITY

F.S. ROYSTER GUANO COMPANY

Norfolk, Va.	Richmond, Va.	Lynchburg, Va.
Tarboro, N. C.	Charlotte, N. C.	Washington, N. C.
Columbia, S. C.	Spartanburg, S. C.	Atlanta, Ga.
Macon, Ga.	Columbus, Ga.	Montgomery, Ala.
Birmingham, Ala.	Baltimore, Md.	Toledo, Ohio.

Be Careful!

Renew your insurance with as much care as you would buy a new car. Be sure that you buy protection that cannot fail.

Our policies are backed by an enviable record of more than a century. Consider this.

Insurance Only Is Our Business

General Insurance Agency
Incorporated
THOS. W. LION
MANASSAS VIRGINIA

To Ruth V. Mason, Buena W. Mason, Anna M. Mason, and Selma M. Mason, Jr., and any and all persons interested in the application herinafter mentioned:

Take notice that on Monday, the 6th day of February, 1933, the undersigned will make application to the Circuit Court of Prince William County for an order authorizing all funds and notes, and other personal property, if any, due or belonging to the said Ruth V. Mason, Buena W. Mason, Anna M. Mason, and Selma M. Mason, Jr., in Prince William County, to be turned over to him, with permission and authority to remove the same to the State of West Virginia, at Clarkburg, wherein said petitioner and notes reside, especially all funds and notes to which said wards are entitled in the suit of Mason vs. Mason pending in said court in which the real estate of the late Selma M. Mason was sold.

ROBERT R. WILSON,
Guardian for Ruth V. Mason, Buena W. Mason, Anna M. Mason and Selma M. Mason, Jr.

JAMES B. COLE
INDEPENDENT HILL, VA.
FUNERAL DIRECTOR AND LICENSED EMBALMER
LIFE LIKE FEATURES RESTORED
Bones and Contents of all kinds.
Rescues Furnished Any Reasonable Distance.
REASONABLE PRICES
DEALER IN ALL KINDS MARBLE

REDUCTIONS TO ALL BEGINNING DEC. 15, 1931.
My prices for shoeing will be as follows:
Shoeing without steel toes per set, \$1.00
With steel toes 1.50
No. 5 Shoes, with steel toes 1.75
Acetylene Welding and Machine Work
Lumber ripped and dressed at moderate prices.
R. C. LEWIS
Cor. Peabody and Centre Streets
MANASSAS, VIRGINIA

FIRE INSURANCE
The old reliable Fauquier Mutual has been doing business for over 35 years. No high salaries to pay. Every member has his say at the annual meeting every year; strictly mutual; no assessments; rates the lowest.
JOHN M. KLINE, Agent,
35-1st Manassas, Va.

DELCO-LIGHT
The complete Electric Light and Power Plant
Lights the barn. Runs the mill. Makes chores easy.
F. R. HYNSON
Occquan, Va.

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

The Journal, \$1.50 Year

LAST WEEK'S EVENTS AT MANASSAS HIGH SCHOOL

Next Week the Great Event Will Be the Benefit Performance, "Little Manassas."

The high school last week was the scene of a number of interesting events. On Wednesday the new student council was formally installed at assembly.

After the installation of the council, the following program in the interest of the new Woodrow Wilson Foundation campaign was given:

Prayer—Rev. T. D. D. Clark. Song, Dixie—School Chorus. Reading, "Life of Woodrow Wilson," Miss Gladys Ball.

On Thursday, Lee's birthday, the home economics department of the high school was turned over to the Daughters of the Confederacy for the annual dinner given to the veterans.

On Friday, at the monthly meeting of the Patrons' League, a Woodrow Wilson program was again presented.

Both of these programs were held at the request of the State Co-Operative Education Association in the interests of the new Woodrow Wilson Foundation.

Next week, the great event will be the benefit performance, "Little Manassas," by the students, at Conner's Hall, on Friday, February 3.

OPPORTUNITY EXTRAORDINARY CAMP LEE PETERSBURG . . . VIRGINIA AT AUCTION BY ORDER OF THE SECRETARY OF WAR

ARE YOU INTERESTED?

Senate and House to Investigate State Highway Department.

The following communication from Hon. C. A. Sinclair is self-explanatory: Richmond, Va., Jan. 24, 1922.

I shall be very glad to have you give this matter publicity through the columns of your paper. You might say for me, if you will, that I will be glad to arrange for any citizen or citizens of Prince William county to be heard by the committee.

GROVETON CLUB OFFICERS

Elected at a Meeting Held on Wednesday, January 18.

The Willing Workers Agricultural and Home Economics Club met on Wednesday, January 18, and elected officers of 1922.

We regret that our demonstrator was not with us, as we need her assistance very much. We regret that several of our members were absent owing to sickness from the recent vaccination.

WOODBINE CIVIC LEAGUE

Held Meeting Last Friday—An Excellent Program Given.

Woodbine School and Civic League met at Woodbine school house Friday night, January 20.

The following program committee was appointed to arrange the same for next month: Miss Martha Payne, Miss Dorothy Merrill and Mr. Will Breeden.

After the business meeting the following program was rendered: Topic for this month—Civic and Moral Improvement. Song—Onward, Christian Soldiers.

BRENTSVILLE

Miss Tracie Spitzer spent the week-end at her home here.

Dr. W. F. Merchant visited the school Monday and vaccinated a number of the pupils.

Mr. James Woodyard and family spent Sunday with Mrs. Woodyard's mother, near Independent Hill.

Mr. and Mrs. Joe Keys, of Washington, spent the week-end with relatives here.

Mr. Rucker Cooksey, of Indian Head, Md., made a short business trip home recently.

Messrs. William Varner and Clyde Hedrick, students of Manassas high school, have returned to their studies after a week of absence, due to the after effects of vaccination.

GREENWICH

Mrs. Margaret Reid has been quite ill but is somewhat better.

Mr. Nathan Booth, of Alexandria, spent the week-end in the village.

Mr. Oscar Mountjoy spent several days with Mr. Edgar Mountjoy at Woolsey last week.

Mrs. Jennie Mayhugh spent Tuesday with her sister, Mrs. E. C. Taylor.

Mr. J. L. Mayhugh had the misfortune to fall and cut his eye badly one day last week, breaking his glasses, but the wound was not severe enough to need a doctor.

Mrs. Emma Thorpe is boarding with Mrs. Ethel Bywaters for the winter months.

Mr. H. M. House spent several days with his sister, Mrs. M. Reid, who has been quite ill.

CATHARPIN

Dr. C. F. Brower and son, Mr. Frank Brower are in Washington this week.

Mr. and Mrs. Arthur Ritenour, of Strasburg, are visiting Mr. and Mrs. E. H. Fetzer, of this place.

Mrs. Richard Polend and her daughter, Mrs. Harry Richardson, of Washington, visited Mrs. Polend's brother, Mr. J. B. Rutter, the first of the week.

The Catharpin Good House-keeping Club was entertained at the home of Mr. and Mrs. W. Holmes Robertson on Thursday last.

Mrs. Etta Lynn was a Washington visitor last week-end and was accompanied home by her sister, Mrs. J. H. Akers.

GLEE CLUB ORGANIZED

Club Consists of Ten Members—Next Meeting in February.

(Vernie Posey, Reporter) The Gala Glee Club was organized at Smithfield School on Tuesday evening, January 17.

The following officers were elected: President, Miss Ethel Posey; vice-president, Miss Mary Kincheol; secretary-treasurer, Miss Lucille Lunsford; reporter, Miss Vernie Posey; club leader, Miss Norman.

Our club consists of ten members, and the next meeting will be held at the school house the third Tuesday in February.

When you want your PRINTING PROMPTLY try The JOURNAL.

THE DIXIE

SATURDAY, JANUARY 28 MADGE KENNEDY

"THE HIGHEST BIDDER" The story of a man who set a trap for the girl who loved him, and caught himself in it.

The Regular Monday Program will be discontinued until further notice.

TUESDAY, JANUARY 31 EILEEN PERCY

"LITTLE MISS HAWKSHAW" This picture is one that will appeal to everyone. It is a romance that the youngsters will like as well as the "oldsters."

THURSDAY, FEBRUARY 2 SHIRLEY MASON

"QUEENIE" She stars most entertainingly; clever photoplay; be sure and see it. Admission, 11c-22c.

In the Circuit Court of Prince William County, Virginia (In Vacation).

ELEANOR MAY PRICE, Complainant HARRY FRANKLYN PRICE, Defendant.

IN CHANCERY

An affidavit having been made, as required by law, that Harry Franklyn Price, the defendant in the above-styled cause, is a non-resident of the State of Virginia.

The object of this suit is to obtain for the complainant an absolute divorce from the defendant upon the ground of adultery.

It is therefore ordered that the said defendant appear here within ten days after due publication hereof.

Given under my hand this 9th day of January, 1922.

GEO. G. TYLER, Clerk.

Copy—Teste: 35-4 GEO. G. TYLER, Clerk.

HOPWOOD'S POPULAR PRICE FURNITURE AND STOVE STORE... 8th and K Streets, N. W., WASHINGTON, D. C.

DR. V. V. GILLUM DENTIST Office—Hibbs & Giddings Building

First National Bank ALEXANDRIA, VA. DESIGNATED DEPOSITORY OF THE UNITED STATES

Manassas Transfer Co. W. S. ATHEY, Proprietor.

DULIN & MARTIN CO.

for the Bride —a gift of lasting charm and practical too—one she will be proud to use in her own home.

100% Extra Profit from 100 Hens You can make one dollar extra profit on every hen this year if you install Delco-Light.

George Washington crossed the Delaware but our foreign guests "double-crossed" our American delegates.

The Journal \$1.50 The Year

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
909 Fifteenth Street
WASHINGTON, D. C.
Opposite Shoreham Hotel

Are You Oyster Hungry

"The melancholy days are come," but there is absolutely no use in being sad about it, if you will only consider what a big, hot, sizzling fried oyster will do with the blues. Glooms and oysters just can't live together. They don't mix. The next time you are not feeling fit, come down our way and try some of our delicious sea food. If you had rather take them home, we can furnish them in any quantity. Obey that impulse.

SANITARY LUNCH

Down by Passenger Depot Manassas, Virginia

H. D. Wenrich Co.

Incorporated
MANASSAS, VIRGINIA

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

FINE REPAIRING A SPECIALTY

GIVE US A CALL

RUST & GILLISS

HAYMARKET, VIRGINIA

REAL ESTATE AND INSURANCE

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

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

BONDING

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

Ceresota

"The Prime Bread Flour of the World"

THE FLOUR

That Makes the Bread

That Makes the Brawn

Ask your grocer for CERESOTA, a Spring Wheat Flour without equal.

Larkin-Dorrell Company, Inc.

MANASSAS, VIRGINIA JOBBERS

DUMFRIES

Rev. H. P. Hammill held services in the M. E. Church Sunday last.

Mr. and Mrs. R. S. Brawner entertained Mr. and Mrs. W. S. Brawner, Mrs. T. J. Merchant and Mr. George Walters for supper Sunday last.

Mrs. W. H. Brawner is spending some time in Washington with her children and grandchildren.

Miss Norah G. Beazley entertained Messrs. George Waters, Magruder Keys and Leon Waters, with a game of Rook Monday evening.

Mr. and Mrs. E. F. Keys spent Sunday with their sister, Mrs. D. C. Cline.

Mr. and Mrs. G. M. Ratcliffe have gone for their usual winter trip to Florida.

Dr. W. Fewell Merchant, of Manassas, was in Dumfries Tuesday vaccinating the school children.

We are glad to see Mrs. Grover King out again after an illness of two weeks.

Mrs. Kloman Garrison called on friends in Dumfries Tuesday evening.

Hilda Elizabeth Cline entertained a party of her little friends January 20, in honor of her fifth birthday. Among those present were: Margie Keys, Margaret Keys, Catherine Brawner, Marion Reid, Louise Brawner, Barabra Stone, Faith Kinchloe, Iola, Aline and Rose McInteer, Honor Milstead, Elenore Brawner, Catherine Marchant and Vilma Crawford. Games were very much enjoyed by the little folks, then dainty sandwiches also cakes and candy were served, little Misses Margaret Keys and Catherine Brawner, assisting in serving.

Mrs. Ida Perry is spending some time with her brother and sister-in-law, Mr. and Mrs. A. A. Lovelace, of Mt. Holly, near Dumfries.

Mrs. Covington and two children, who are spending the winter with Mrs. Covington's mother, Mrs. J. F. Wheat, near Dumfries, have returned after spending Christmas with Mr. Covington's people in North Carolina.

Miss Norah G. Beazley and Miss Goldie Keys spent Saturday evening with Mrs. W. W. Sisson and Mrs. Ruel Waters.

HAYMARKET

Miss Mary Walter, of Washington, spent the week-end with her cousins, Miss Mary Louise Rector and Mrs. John Carter.

Mrs. Joseph C. Tulloss and children have returned to Haymarket after a stay of several months in New York.

Mrs. Oscar C. Hutchison was hostess at a very pleasant five hundred party, on Tuesday afternoon. Several hours were spent in enjoyment of the game, after which refreshments were served.

Plans for Haymarket bank are said to be progressing very favorably and it is expected that ground will soon be broken for the building at the corner of Main street and Carolina Road.

Miss Edmonia Peters, who underwent an operation for appendicitis at a Washington hospital on Saturday last, is improving, and it is hoped she may soon be able to return home.

Mr. and Mrs. Stuart B. Tulloss sailed for Panama on Thursday for a stay of about two months. Mr. Tulloss goes as government inspector of the post, and is said to be the youngest attorney ever assigned to the work.

Mrs. G. W. Smith has been notified of the serious illness of her father, Mr. Charles M. Forsythe, at his winter home, Cairo, Ga. Mr. Forsythe is an old resident of this section and has many friends here.

Mr. J. Allan Troke, of the National Alliance Lyceum, delighted a good sized audience with a performance here on Thursday evening.

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.

Gloves, Hosiery, Underwear

The Needed Accessories of Every Woman

Our assortments are ready to supply practically every requirement at prices that are low for such excellent qualities.

When supplies are needed, come to Kann's with its best and largest assortments.

Women's One-Clasp cape Walking Gloves, P. K. and P. X. M. CHOICE PAIR \$1.79 Women's One-Clasp Mocha Gloves, P. K. sewn with self stitched backs. In Gray.

Women's Two-Clasp Imported Suede Finish Washable Gloves, with self and black stitched backs. In brown, pongee, white, mode and beaver shades. A pair 75c

Brown Heather Cotton Sport Hose, "knit to fit without a seam". Widened leg, narrowed ankle, shaped foot. Special. a pair 59c

Thread Silk Hose, superfashioned; cotton tops and soles. In black, African brown, Cordovan and gray. A pair \$1.45

Jersey Sport Bloomers, two rows shirring below knees, elastic band top. Reinforced. In black, jade, navy or purple. A pair 79c

Silk and Wool Union Suits, Dutch neck, elbow sleeves, knee length; low neck, sleeveless, ankle length. Sizes 36 and 38. High neck, long sleeves; low neck, sleeveless, ankle length; Dutch neck, elbow sleeves, knee length. Sizes 7, 8 and 9.

Regular sizes, each \$2.89
Extra sizes, each \$3.25

KANN'S—STREET FLOOR

E. R. CONNER & COMPANY

The Sanitary Grocery and Meat Market

Sanitation!! Quality!!! Price!!!!

The store of quality meats, groceries, and green vegetables. When you cannot come to town phone in your order and we will give it our prompt attention.

PRODUCE

We have opened a room in the rear of our building and are in the market for all kinds of produce.

GET OUR PRICES BEFORE YOU SELL

Eggs, Chickens, Ducks, Turkeys
Calves, Butter, Hides Etc.

NEW PRICES

(F. O. B. Detroit)

Effective January 16, 1922

Chassis	- - - - -	\$285
Runabout	- - - - -	\$319
Runabout	- - - - -	\$389
<i>With Starter.</i>		
Touring Car	- - - - -	\$348
Touring Car	- - - - -	\$418
<i>With Starter</i>		
Truck Chassis	- - - - -	\$430
Coupe	- - - - -	\$580
Sedan	- - - - -	\$645

These are the lowest prices of Ford cars in the history of the Ford Motor Company.

Immediate Delivery on All Models

Manassas Motor Co., Inc.

AUTHORIZED FORD SALES AND SERVICE

Center Street Manassas, Va.

Six Reasons for Placing Motor Carriers Under State Regulation

Because the business of transporting passengers and freight by motor carriers has become an important public service—

Because all other common carriers in Virginia are under State regulation and control—

Because unrestricted motor bus traffic is doing serious damage to streets and highways—

Because the public, instead of the motor carriers, is now paying for the road repairs which these vehicles make necessary—

Because only through State regulation can motor buses be required to operate on regular routes or maintain fixed time schedules—

Because under present conditions anyone, no matter what his character may be, may operate the bus in which your wife and children ride.

Virginia Short Line Association

GAINESVILLE

"Isn't it cold?" everybody is asking everybody else and the owners of ice houses chuckle as they store away the crystal masses of ice for next summer. Owing to heavy rains and snow, the ice is of fine quality.

Mr. Shoemaker and family, of Nokesville, have moved to "Melbourne," a farm near Gainesville owned by Dr. E. H. Marsteller. Mr. J. J. Rowe has moved to "Pageland," near Groveton, another farm owned by Dr. Marsteller. Mr. and Mrs. Tom Piercy have moved on their farm on the Catharpin road, near Gainesville, recently purchased from Mr. Rowe.

The condition of Mrs. John Clark, who has been very ill, is improving.

Mrs. Bella Hite is confined to her room, suffering from a sprained ankle.

Misses Lucy and Mary Buckner left on Monday for a stay of several months with friends and relatives in Baltimore and Fredericksburg.

Mr. J. E. Woolhouse, organizer of the bank at Haymarket, has been successful in disposing of bank stock to some of our live citizens. The charter for the bank has been applied for, and plans have been formulated toward opening an up-to-date bank in our neighboring town. A final organization meeting will be held in the town hall of Haymarket on Friday.

Owing to the inclement weather and impassable roads last week, it was decided to postpone the meeting of the Community League until the latter part of February, hoping for good roads and a good attendance.

MINNIEVILLE

Mr. T. J. Davis, of Alexandria, spent Wednesday night at the home of Mr. C. E. Clarke.

Mr. John Greene has returned to his home at Toluca, after spending the past two weeks with his sister, Mrs. Paul E. Clarke.

Mrs. Fannie Shackelford spent the week-end with her sister, Mrs. W. J. Ashby, at Independent Hill.

Mr. and Mrs. John T. Clarke are receiving congratulations upon the birth of a son.

Mr. Clarke and mother, Mrs. C. E. Clarke, spent Sunday and Monday in Washington with Mrs. Clarke and John Thomas, jr.

Mr. D. C. Alexander was a Hoadly visitor Sunday.

Mr. J. T. Clarke is in Stafford county this week on business.

Mr. Raymond Curtis, who is employed in Alexandria, spent the week-end with his family.

Mr. Harry Pearson, principal of the Haymarket school, was a week-end visitor at the home of his parents, Mr. and Mrs. F. M. Pearson.

Mr. W. Y. Ellicott, teacher of the Minnieville school, reports a large attendance.

Miss Lucile Clarke is spending the week with her brother and sister-in-law, Mr. and Mrs. P. E. Clarke.

FORESTBURG

Miss Roberta Abel is on the sick list.

Mr. Lester Anderson is visiting the home of his parents, Mr. and Mrs. J. T. Anderson, this week.

Mrs. Herbert Anderson visited her mother in Dumfries Tuesday.

Mr. and Mrs. Johnnie Gallahan, of Dumfries, visited Mrs. Herbert Anderson Wednesday.

Mr. W. E. King made a business trip to Fredericksburg Monday.

Mrs. Edith Taylor and Misses Elsie Anderson and Rachel Abel were in Quantico Friday on business.

Mrs. W. E. King and daughter, Marie, called to see Miss Roberta Abel Sunday.

Mr. Jake Randall visited Miss Rachel Abel Friday night.

Mr. and Mrs. Richard Anderson and children are visiting Mr. Anderson's mother, Mrs. Henry Anderson, this week.

Mr. Lewis Walker, of Quantico Marine Barracks, called at the home of Mr. Joseph Anderson Sunday.

Rev. Sumac will preach at Forest Hill Sunday, February 5.

Mrs. J. T. Anderson and daughter, Mrs. Edith Taylor, visited relatives in Alexandria Tuesday and Wednesday.

CLIFTON

The subject of the Woman's Missionary meeting Sunday morning was China and the needs of the Home Field. A letter was read that Mrs. Doak had received from Miss Lillian C. Mills, of China, describing the work and giving a very vivid description of the floods of last fall, telling of the loss of crops, homes and lives of the people and how they fled to higher ground in boats taking with them what they could and setting up their home by making some sort of shelter and immediately planting some plots of greens which matures quickly for food. Miss Mills was sent out from the Southern Presbyterian Church of Morriston, Tennessee, in 1912, the girlhood church of Mrs. Doak and Miss Mills was a pupil in Mrs. Doak's Sunday School class at that place.

Rev. C. H. Frye gave another of his talks on Pilgrim's Progress Sunday night in the Baptist Church. He announced the mid-week prayer meeting had outgrown the Sunday School room and would hereafter be held in the main auditorium of the church.

Mr. and Mrs. Walter Renn are the proud parents of a very new son who arrived last Saturday night.

Mr. Luther Burke and little son, Randolph, have been ill, Mr. Burke being much better at this writing but the little fellow, although improving, is still quite sick.

Mrs. Gilbert Spindle was quite ill last week, she has serious heart trouble. Quite a number are nearly sick with colds and other troubles caused by the many changes in the weather.

Mr. R. R. Buckley, sr., spent the week-end at his home here. Robert Buckley, jr., is home sick.

Miss Zenia Holmes spent the week-end with friends in the neighborhood.

Miss Hitt gave Miss Wigglesworth and Mrs. R. R. Buckley a surprise party in celebration of their joint birthdays, Monday night. The party was a hen affair, the sterner sex being left out, and all had a very enjoyable time with their sewing and fancy work.

The Aid Society of the Presbyterian Church met at the home of Mrs. M. E. Quigg last Friday night.

Mr. Winfield Clinton is having trouble with his auto much of the time finding it hard keeping it in running order as the roads are so dreadfully rough when frozen, and muddy when not frozen that it is almost impossible to get over them.

Rev. T. H. MacLeod will preach at 11 a. m. in the Presbyterian Church next Sunday.

Services as usual in the Baptist Church at 7:30 p. m.

The weather changed Sunday night from comparatively warm to freezing winter weather and at this writing it is still very cold.

DR. L. F. HOUGH

DENTIST
Office—M. I. C. Building
Manassas :: Virginia

Wanted—50,000 white oak green ties. See us and get prices. M. Lynch & Co. 22-27

CHURCH SERVICES

BAPTIST

Manassas Baptist Church, Rev. T. D. Clark, pastor.

Sunday—Sunday School at 9:45 a. m., morning service at 11 o'clock, E. Y. P. U. at 6:45 and evening service at 8 o'clock.

Wednesday—Prayer meeting at 8 p. m.

Rev. Barnett Grimsley's Appointments Hatcher's Memorial—Second Sunday, 3 p. m.; fourth Sunday, 8 p. m. Broad Run—Second and fourth Sundays, 11 a. m.

Mt. Holly—Third Sunday, 11 a. m. and Saturday preceding. Summerduck—First Sunday, 11 a. m. and Saturday preceding.

Rev. J. A. Golibew's Appointments Preaching service at the Woodbine and associated Baptist Churches, Rev. J. A. Golibew, pastor:

Woodbine—Every second Sunday at 11 a. m. and 7:30 p. m. Sunday School at 10 a. m. Young people's meeting every Sunday at 7:30 p. m. except on preaching day. Prayer meeting every Wednesday at 7:30 p. m.

New Hope—Every fourth Sunday at 11 a. m. and 7:30 p. m. Sunday School at 10 a. m.

Oak Dale—First Sunday at 7:30 p. m. and third Sunday at 11 a. m. Auburn—First Sunday at 11 a. m. and third Sunday at 7:30 p. m.

Orlando—Every fourth Sunday at 8 p. m.

CHURCH OF THE BRETHREN

Rev. E. E. Blough, pastor. Rev. J. M. Kline, assistant. Cannon Branch—Sunday School at 10 a. m.

Preaching first and third Sundays at 11 a. m.

Christian Workers at 8 p. m. Bradley—Sunday School at 10 a. m. Preaching second and fourth Sundays at 11 a. m.

CATHOLIC

All Saints' Catholic Church, Rev. Valentine D. Cuevas, pastor.

Mass at 7:30 a. m., first, third and fifth Sundays. Second and fourth Sundays at 10:30 a. m., followed by benediction of the Blessed Sacrament. On the first Sunday of every month special devotion in honor of the Sacred Heart of Jesus.

EPISCOPAL

Trinity Episcopal Church, Rev. A. Stuart Gibson, rector.

Sunday School at 10 a. m. First, second and fourth Sundays at 11 a. m., and third Sunday at 8 p. m.

St. Anne's, Nokesville—First Sunday at 7:30 p. m. and third Sunday at 11 a. m. (Services in Free's wareroom since burning of church.)

LUTHERAN

Bethel Lutheran Church, Rev. Edgar Z. Pence, pastor.

Sunday School at 10 a. m. Preaching at 11 a. m.

METHODIST

Grace Methodist Episcopal Church, South, Rev. William Stevens, pastor.

Sunday School at 9:45 a. m. Preaching at 11 a. m. and 7:30 p. m. Epworth League at 6:30 p. m.

Burke—First and third Sundays at 3 p. m. Buckhall—Second and fourth Sundays at 3 p. m.

Sudley Charge.

The appointments of Rev. Homer Welch follow:

Sudley—First, second and fourth Sundays, 11 a. m. Gainesville—First Sunday, 3 p. m. Third Sunday, 11 a. m.

Fairview—Second and fourth Sundays, 3 p. m.

Woodlawn—Third Sunday, 3 p. m. Greenwood, 11 a. m. Bradley, 8 p. m.

PRESBYTERIAN

Presbyterian Church, Rev. A. B. Jamison, pastor.

Sunday School—10 a. m. Preaching, 11 a. m.—"The Builders." Union Services at 7:30 p. m. Prayer meeting Wednesday 7:30 p. m.

PRIMITIVE BAPTIST

Primitive Baptist Church, Elder T. S. Dalton, pastor.

Services every third Sunday at 11 a. m. and the Saturday preceding at 2:30 p. m.

UNITED BRETHREN

Prince William Charge, Rev. S. D. Skelton, pastor.

Manassas—Second, third and fourth Sundays at 3 p. m.

Buckhall—Second and fourth Sundays at 7:30 p. m.

Aden—Second and fourth Sundays at 11 a. m.

Midland—Third Sundays at 11 a. m. and every first Sunday at 11 a. m. by Rev. D. P. Bell, assistant pastor.

W. E. MCCOY

Local and Long Distance Truck Hauling

Special Rates on Moving Passenger Cars for Hire

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

PLAN TO CONSOLIDATE MANY STATE OFFICES

House Debates Resolution for Investigation of Highway Department.

A resolution was adopted last week by the House for the appointment of a legislative investigating committee to inquire into the question of useless and supernumerary state offices, boards and commission in Virginia, such as could be dispensed with altogether, as well as such as could be merged with other state departments.

This resolution was introduced by Delegate Marvin Smitley, of Brunswick, and appeared to be popular. The present General Assembly appears to be bent on economy.

The resolution called for the appointment of a committee of nine to make investigation and report.

The House devoted some time to debate on the question of adopting the joint resolution providing for investigation of the State Highway Department. An effort was made to reduce the amount for the investigation from \$2,000 to \$500. Delegate Rew, of Accomac, wanted the resolution sent to committee. The matter was still under debate when adjournment was taken until Monday.

Proposes Compulsory Education

Delegate Frank Williams, of Fairfax, chairman of the House Committee on schools and colleges, offered a bill making education compulsory by requiring all children between the ages of seven and sixteen, not having completed the grammar or not being usefully employed, to attend school for the full time each day of the session.

Tribute To Woodrow Wilson

At the suggestion and request of United States Carter Glass, the Senate and House observed a "Wilson Hour," between noon and 1 o'clock. A special message from Governor Westmoreland Davis was read to the lawmakers, commending to their attention and study "the great career and great name of America's War President."

The Senate, after brief references of respect and admiration to Wilson, adjourned. In the lower branch representative took the floor, each vying with his predecessor in tributes of praise to the Democratic leader.

Fight on Pilots Begun

The fight on the Virginia Pilot's Association was started in the House in dead earnest, when Major Edwin H. Gibson, of Culpeper, introduced a joint resolution calling for an immediate investigation of this organization. The resolution, which was referred to committee, asked for "the annual gross and net income of each member of the said association for the eight years last past and a statement of the annual expenses of the association for the same period, including as a separate item the amount annually expended for advertisement, publicity and propaganda purposes; also a statement of any surplus now shown on the books of the same association. Davis, Stuart and Trinkle there.

Gov. Westmoreland Davis, former Gov. Henry C. Stuart, and Gov.-elect E. Lee Trinkle, are all in Richmond, and each visited the Capitol. Mr. Stuart is very much interested in the legislative redistricting of the state. Governor-elect Trinkle is in constant conference with his friends while Governor Davis, who is to retire from office at the expiration of this month, expects to plunge at once into his campaign for the United States Senate against Senator Claude A. Swanson.

The session of the General Assembly the Senate and House committees having been announced is expected to get down to real work by the end of this

week. The first big fight will be over the State Highway Department and their road bond issue, both of which appear to be under hot fire at this time.

RED CROSS ROLL CALL

Haymarket Branch Reports Very Successful Roll Call.

The Haymarket Branch of the Prince William Chapter of the American Red Cross reports a very successful roll call. The total enrollment to date is one hundred members. The citizens of the community seem to realize the great benefit to be derived by having a real working Red Cross organization.

The chairman wishes to take this opportunity of thanking all those who have helped to make this work a real success.

Officers elected for the ensuing year are: Chairman, T. M. Browne; secretary, R. A. Meade; treasurer, Miss Loretto McGill.

DEATH OF INFANT

John A. Metz, eight-month-old child of Mr. and Mrs. T. A. Metz, died at the Children's Hospital, Washington, yesterday morning at ten o'clock. All that medical skill could do was done for this little one, but it was of no avail.

The funeral will be held tomorrow morning about ten o'clock from the depot, when the remains will be brought from Washington.

Interment will be in the cemetery, and the services at the grave will be conducted by Rev. A. Stuart Gibson and Rev. T. D. D. Clark.

REST ROOM REPORT

Report of the condition of the ladies Rest Room at Manassas, Mrs. Bessie B. Lewis, treasurer, from September 8, 1920, to January 12, 1922.

Balance in the National Bank Sept. 8, 1920	\$ 45.71
Total contributions received to date	291.33
Total	\$337.04
Expenditures.	
Mrs. Bessie Elliott	\$120.00
Mrs. Ira C. Reid	128.00
Wood and coal	4.00
Water rent	2.50
Miss Gilbert, supplies	3.00
E. R. Conner & Co.	.69
Journal, printing	2.50
J. W. Smith, supplies	4.30
Total expenditures	\$264.99
Balance in National Bank	\$72.05

PRESBYTERIAN CHURCH

Union Services Jan. 29, 7:30 P.M.

Sermon by Rev. Westwood Hutchison. A solo, "Jerusalem," will be given by Mr. R. B. Waggoner, a pupil of Mrs. Hodge, in vocal music. The soloist will be accompanied by violin obligato played by Prof. Paul Verpoest of Eastern College-Conservatory.

ALL-DAY SERVICES

On Sunday, January 29, at Hebron Seminary, Nokesville, services will be held as follows: 10 a. m. to 11 a. m., Sunday School; 11 a. m. to 12:30 p. m., singing; 12:30 to 1:30 p. m., lunch; 1:30 p. m. to 3:00 p. m., singing and speaking. Everybody invited. All come and bring lunch and enjoy the services. M. G. EARLY.

DR. FAHRNEY DIAGNOSTICIAN

Specialist in chronic diseases. I make study and treatment of any kind of disease the family Doctor is not curing. Tell me your trouble and I'll tell you what is your disease and what can be done for it. I'll send blank and specimen case. Give me your name.

HAGERSTOWN, MD.

We will have a car of lump Pocahontas coal that we can deliver for \$8.50 off the car; a car of egg split at \$7.50, and a car of Pennsylvania nut hard coal at \$15.00 per 2,000 pounds. After the car has been emptied, the coal costs 75c per ton more. Manassas Coal Company. 35-7

When you want your PRINTING PROMPTLY try The JOURNAL.

BUSINESS LOCALS

One Cent a Word. Minimum, 25c

For Sale—Practically new quartered oak dresser and wash stand. For further information apply at Journal office. 37-7

Lost—Brown leather suitcase, between Independent Hill and Melvin Hazen's farm, via Orlando. Return to Journal Office. 37-2*

Coon and opossum hound for sale; \$30. L. L. Kincheloe, Dumfries, Va. 37-2

Wanted—To buy a 20 h. p. or more engine and boiler (portable) or will trade a smaller saw mill outfit for one. Broad Run Lumber Co., Manassas, Va. 37-2

For Sale—White Wyandotte Cockerels, heavy laying strain. Compton Farm, Bristow, Va. 37-3

"Cook's Strain White Orpingtons. Eggs, \$2.00 for 15; baby chicks; few pullets. T. M. Browne, Haymarket, Va. 37-4

We need room. And we offer our poorest cow, a four year old registered Jersey, to the highest bid received by 6 p. m. February 3. Cow test record. Each bid kept secret. Clover Hill Farm, Manassas, Va. 37-1*

For Rent—Unfurnished rooms. Apply W. R. Lloyd, Tulloss Apartment, Haymarket, Va. 36-4

Apple butter for sale; price, \$1.00 per gallon. Mary Sonatrunk, Manassas, Route No. 2. 37-9*

For Sale—Buggy, \$25; set driving harness, \$20; lot pure bred cockerels (Rhode Island Red). Inquire this office. 37-1*

For Sale—Ford touring car, 1917 model, in good running condition; bargain for cash. Apply Journal office.

I will sell at public auction at my farm 3 1/2 miles southeast of Manassas, near Bradley, the following:

Two horse plow, 2-horse riding cultivator, five plate cultivator, double shovel plow, binder, mower, 2-horse harrow, huckster wagon, 2-horse wagon, buggy, 2 horses (both black), 5 and 6 years old; set wagon harness, cow, will be fresh in March.

Also my farm of 120 acres for sale. TERMS—On farm, five years; on personal property—sums of \$10 and under, cash; over that amount a credit if six months will be given, the purchaser executing interest-bearing, negotiable note with approved security, payable at the Peoples National Bank of Manassas. JOHN MAY.

For Sale—Milk and cream from tuberculin tested Guernseys, delivered at the house night and morning. Milk 10c qt.; cream, 20c pt. M. H. Cannon

Wanted—Fordson tractor with plows and disks complete; give full information and best cash price. Box X, JOURNAL.

For Sale—25 spring calves, \$20.00 per head; 15 yearlings, \$30.00 per head; 14 shoats, \$8.00 and \$10.00 pair; 8 pigs, \$6.00 pair. R. A. Rust, Haymarket, Va. 37-4*

For Sale—Pure-bred Rhode Island Red cockerels, rich in color. Price, \$2 to \$4 each. W. D. Kline, Route No. 2, Manassas. 29-4

Lost—Fox Hound; small black and tan, white blaze on face and ring neck, female. Liberal reward for return to E. W. Murphy, Haymarket, Va. 37-4*

For Sale—Acetylene plant, J. E. Colt make. New, never been uncatered, complete with pipe and fixtures with shades for 10 rooms. Also gas stove with 4 burners and oven. Cost \$225.00. Any reasonable offer will not be turned down. T. O. Latham, Haymarket, Va.

AGENTS WANTED LEAKY ROOFS MADE WHOLE
We want live agents and salesmen, city and country districts to take orders for ASBESTOS LIQUID ROOFING—the wonderful waterproofing for roofs, silos, etc. Handsome Commissions, Free Kits, and advertising matter. Responsible parties only, whole or part time. Write today Department W. ASBESTOS PRODUCTS CORP., 1228 Broadway, N. Y. City. 37-3

BIDS WANTED

The board of supervisors offers for sale to the highest bidder the iron fence around the courthouse yard. Sealed bids will be received at the clerk's office, Manassas, Va., until noon February 23, 1922. The fence to be removed in a reasonable time. The board reserves the right to reject any or all bids. 37-5 GEO. G. TYLER, Clerk.

Rector & Co. HAYMARKET, VA. UNDERTAKERS

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

When you first feel sickness coming on is the best time to go to your physician and get a prescription. It is better to go to him than to wait and have to send for him.

When you get your prescription, bring it to us. You can FEEL SURE that we will fill it with the purest, freshest, full-strength drugs and for a reasonable PRICE.

Whatever be your needs in the Drug Store line,

COME TO US FOR IT

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

Cocke's Pharmacy

GEORGE B. COCKE, Proprietor

"We Fill Prescriptions."

Manassas, Virginia

New Meat Prices

Beginning January 23

Best Loin Steak	25c
Best Round Steak	22c
Roasts	18c-20c
Boiling Meats	12 1-2c-15c
Pork Loin Chops	20c
Pork Ham Chops	20c
Shoulders	18c
Side Pork	18c
Pure Pork Sausage	20c
Pure Lard	13c

We carry a full line staple groceries with prices right; phone us your orders. They will be filled promptly and delivered to your house. Terms 30 days.

Ball's Meat Market

Sprinkel Building

Manassas, Va.