

Through the courtesy of the Quaker Oats Company we will show free

Moving Picture Show

Featuring the World's Greatest Dairy Cattle 6,000 feet of livesrock film---Effect of a pure bred sire upon a grade herd. Selecting the heavy producing cow; stock judging demonstrations; moving pictures of the world's greatest individuals.

The Greatest Livestock Picture Ever Produced

Grand opportunity to view the various angles of the livestock industry. Every reel a feature. Every feature of educational value to anyone interested in livestock. Everybody invited. Children admitted only when accompanied by adults at

Dixie Theatre

MONDAY, JUNE 5, 8 P. M.

Manassas Feed and Milling Comp'y

The Washington Wood Working Company

JOHN F. MURRELL, Proprietor

Manufacturers of High Grade Cabinet and Millwork

DEALERS IN...

3 and 5 Ply Wood Panels, Sheet Rock, Compo Upon and Beaver Board

Stock Mill Work

LUMBER

Telephone Franklin 0904-0905

Twelfth and B Sts., N. W.

Washington, D. C.

Not Something for Nothing

In offering our service and facilities to prospective customers and clients we are not offering something for nothing. We expect ultimately to be repaid for the expense of handling every account that comes to us.

Banks are money-making institutions, and ours is no exception. If we are to continue to go forward, we must operate profitably.

However, we sincerely believe that our facilities for rendering real banking service are unsurpassed, and that those who contemplate opening accounts cannot do better than come to us.

National Bank of Manassas

"THE BANK OF PERSONAL SERVICE"

RUSH HEREFORD, ET ALS

vs.
ANNIE DAVIS HEREFORD, ET ALS
IN CHANCERY

The general object of the above styled suit is to have sale of the real estate in Prince William county of which the late C. S. Hereford died seized and possessed; to apply the proceeds, as far as necessary, to the payment of the debts due by the estate of C. S. Hereford, deceased; to commute the widow's dower in the funds arising from the sale, and to distribute such fund, after the payment of costs of suit and said debts, to those entitled thereto.

And an affidavit having been made and filed that the defendants, Lucy Hereford, Annie Davis Hereford and R. C. Hereford, her husband, are not residents of this state, it is ordered that the said Lucy Hereford, Annie Davis Hereford and R. C. Hereford, her husband, do appear within ten days after due publication hereof, and do what is necessary to protect their interests in this suit.

And it is further ordered that a copy of this order be published once a week for four successive weeks, in the Manassas Journal, a newspaper published and circulating in the county of Prince William, and that a copy be posted at the front door of the courthouse of this county as required by law.

GEO. G. TYLER, Clerk.

A true Copy:
GEO. G. TYLER, Clerk.
C. A. Sinclair, p. q. 51-4

VIRGINIA:

In the Clerk's Office of the Circuit Court of the County of Prince William, May 4, 1922.

ELSIE HEIDENREICH GOATER,
Complainant

vs.

HORACE HARRY GOATER,
Defendant.

IN CHANCERY

The object of the above styled suit is to obtain a divorce a vinculo matrimonii for the complainant from the defendant on the ground of wilful desertion and abandonment without just cause or excuse, for more than three years prior to the institution of this suit, and for general relief.

And an affidavit having been made and filed in this office that the defendant, Horace Harry Goater, is not a resident of the State of Virginia, and that to the best of affiant's knowledge and belief, his last known post-office address or place of abode was Balboa, Canal Zone, Panama. It is therefore ordered that the said defendant do appear here within ten days after due publication of this order and do what is necessary to protect his interests in this suit. It is further ordered that a copy of this order be published once a week, for four successive weeks, in the Manassas Journal, a newspaper printed and circulated in the county of Prince William, Virginia; that a copy be sent by registered mail by the clerk of this court to the said Horace Harry Goater, Balboa, Canal Zone, Panama, and that a copy of the same be posted by the said clerk at the front door of the courthouse of said county on or before the next succeeding Rule Day after this order is entered.

GEO. G. TYLER, Clerk.

A true Copy:
GEO. G. TYLER, Clerk.
R. B. Washington, p. q. 51-4

TRUSTEE'S SALE OF VALUABLE REAL ESTATE

Under and by virtue of a deed of trust executed by W. H. Bailey and Nettie V. Bailey, his wife, on the 12th day of April, 1921, recorded in deed book 75, pages 346-7, Prince William County clerk's office, to secure to the beneficiary therein named the sum of money, with interest, as set forth in said trust, default having been made in the payment of two semi-annual installments of interest, which gives the said beneficiary the right to have said trust executed, and the undersigned trustee having been directed by the said beneficiary to execute the said trust, he shall, on the 10th day of June, 1922, in front of the Peoples National Bank of Manassas, Va., at about 11 o'clock a. m., offer for sale to the highest bidder, for cash, the following described two tracts of land, to-wit:

FIRST:—Lying and being situate at or near Bradley, Prince William county, adjoining the lands of Barbour, Craig and Jones, containing 23 acres, and being the property upon which the said Craig now resides.

SECOND:—That certain tract of land lying and being situate in Manassas District, said county, and adjoining the lands of Barbour, Young, Monroe and Weatherholtz, and containing 22 1/2 acres, the second tract lying near the first tract above described.

TERMS CASH.

C. A. SINCLAIR,
Trustee.

52144

BERGOGNAN
TIRES \$7.95
Guaranteed Firsts
Size 30x3 1/2 inches
AVOID TIRE TROUBLES
CHAS. E. MILLER, INC.
512 14th St., 4 Doors North of H St.
Washington, D. C.

The Four Chassis— Standard Buick All Through

From tire carrier to radiator, the Buick four chassis is of the same powerful construction as the Buick six.

Buick cars for twenty years have been built for dependability—and the Buick four embodies standard units which have proved themselves through years of service.

Compare the Buick four chassis part by part with any other four cylinder car.

PLAZA GARAGE

COR. CENTER and WEST STS., MANASSAS, VA.

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

BUGGIES

We have just received a car of Emerson Buggies. If in need of a buggy, call and see them. Prices right.

Larkin - Dorrell Company

INCORPORATED

Manassas, Virginia

DULIN & MARTIN CO.

for the Bride

—a gift of lasting charm and practical use—one she will be proud to use in her own home. The name behind a gift from this establishment heralds its beauty and insures its quality.

SILVER GLASS
CHINA
LAMPS, OBJECTS OF ART
HOUSEFURNISHINGS

All Mail Orders or Inquiries will receive prompt and careful attention.

1215 F STREET AND 1214-1218 G STREET
WASHINGTON, D. C.

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, JUNE 2, 1922

RECONCILING EUROPE
 The end of the Genoa conference disappointed the expectations of many at each of the expectations of many that the powers of Europe were going to stop glowering at each other and getting ready for another war, and that they would settle down and work in harmony, though the conference had some useful results.

If these powers only could settle down and live in peace, it would do much to promote prosperity in this country. They have, unfortunately, found that their differences are too deep for any far reaching project of harmony at present. When great powers have been almost ruined, when they have lost the flower of their manhood and their interests seem radically conflicting, it takes time to forget old rancors and reach cooperative agreements.

The differences between Russia and the rest of the world seem for the moment to be impossible to bridge. The two conceptions of life are wholly opposite. The bolshevistic has brought that once wealthy country down to the extremes of poverty and hunger and apparently it must suffer and starve until its people rise and throw off the autocratic rulers who control them by guns and bayonets.

Nations that believe in encouraging good service and earnest work and intelligence, by allowing people to keep the property that they accumulate, naturally do not like to invest money in a country where such property has been confiscated. The bolshevists should realize that if they want to secure loans from the countries that believe in protecting individual ownership, they will have to conform to the ideas that prevail in such countries.

The nations ought to cut down their armies, stop printing paper money, get down to business. The Germans ought to pay every cent of the reparations asked them, but to get it out of them will probably cost more than it will come to. It never pays to spend too much time squeezing a sucked out lemon. Europe should think more of the future and less of the past.—Culpeper Exponent.

POISON GAS AND PEACE
 There are idealists moved by sincere impulses who would abolish all poison gas in war if they could not persuade the world at large to agree to such a reform and to adhere to it, they would have their own country take the lead by abolishing its own gas works and suspending its own peace-time researches.

It is difficult to quarrel with people who assume this position. On the moral side they have all the argument. There is no humanitarian defense to be made of this method of killing men. To say that the victims would die more quickly and suffer less in their death throes by being gassed, than otherwise, is no answer.

But there is a phase of the matter that war's reformers overlook. Each nation of the earth must in the final analysis, protect its own. Military alliances, league of nations or other cooperative associations will not suffice, once a country finds itself at war with an enemy. Allies may go to the support of such a nation, but these allies expect that nation do some fighting of its own.

If poison gas could be absolutely outlawed and it would remain outlawed, America would not dare engage in its production. No other individual nation would dare do it. But human experience has shown that no instrumentality has been permanently abolished. A nation with its back to the wall fighting for its life will make use of any means at its command to defend itself. It was thought, for example that the dum-dum bullets were a thing of the past, and yet the Germans are charged with having used even deadlier shot.

During the disarmament conference a movement was started to abolish outright the use of poison gas in war. The American delegation was willing to lend itself to that proposal, but the matter never reached the treaty stage. It was put off for further consideration as were many other "minor" issues of similar nature.

Meanwhile there has been an active effort in Congress to wipe out the Edgewood Arsenal where the American army makes its gas, its gas masks and engages in its experimentation. Up to this time neither the house nor the Senate has agreed to the destruction of what is perhaps the most extensive gas plant in the world. No responsible group of legislators has been willing to assume responsibility for disarming the country in this high important respect.

If another war comes, it is almost inevitable that some one of the belligerents will resort

to poison gases as a means of offensive or defensive combat. If the United States finds itself engaged in that conflict, it should be prepared to meet its foe, whatever instruments may be employed. The Edgewood Arsenal should remain intact, even if the force that may be kept there is reduced to little more than a guard.—Times Dispatch.

BE YOUR OWN CHECKER-UP
 Imagine how quickly all of us would take a brace for the better if we knew that when we broke a rule we were going to be checked up for it right away.

When I sold cash registers one of the arguments we used was that it kept the clerks in the store from the temptation to slip a few dollars from the cash drawer.

Many men, you know, are good because they never had a chance to be crooked. They have never had to resist temptation, or they have been checked up so vigorously that they never had a chance to get away with anything.

The argument for cash registers was a sound one, because I think it is generally admitted that a man who negligently places temptation before his employees is subject to blame if any of them get into trouble.

For this reason all devices, such as check protectors, counter-signed checks, double entry books, combination locks, burglar alarms, cash registers, and time clocks are good things because they make it difficult for people to go crooked.

Now think what a godsend it would be if there were some device that would ring a bell when we turn out a sloppy piece of work, or automatically give us a kick when we use only about a quarter of our energy on our job.

If it is up to ourselves to be our own checker-up we may sleep peacefully for a year before our creditors close in and put the sheriff in charge. Or if we are working for another man it may be six months before he gets around and ties the can to us.

There is an old saying that if you give some men enough rope they will hang themselves. Unfortunately this is true, but a lot of productive citizens are lost this way. Why not keep these men in leash instead of letting them pass out at the long end of the rope?

I have always admired the way baseball averages are kept because these records enable every man to know just where he stands in relation to every other man on his team and on competing teams.

In baseball there is no argument about who is the best hitter in the country. The figures are there—down to the fourth decimal point.

Some companies keep similar records, almost as scientific, on their salesmen, and when these are published so that every salesman may see what every other salesman is doing, the effect is very salutary.

The plan has been worked out, I understand, for production departments, blackboards showing graphically just what each man and each machine is doing.

These record systems are worthless, however, unless they are maintained on a strictly up-to-the-minute basis. If a man loafed on the job last week he ought to know about it the following week. If you wait a month to tell him he won't believe you.

That is the reason why I believe in the effect following promptly on the cause.—The Type Metal Magazine.

WEAR A POPPY!
 Wear a poppy; and remember that its hue of brilliant red is symbolic of the life-blood that ten million men have shed
 That the world might be enfranchised from an overpowering dread—
 That the living might have freedom, as a gift from those now dead.
 Wear a poppy; and remember that its faint, elusive scent will be fragrant through the ages of the courage and intent
 That inspired the youthful spirits, who received the call, and went
 Where, to have a high ideal, life itself had to be spent.
 Wear a poppy; and remember that its petals each contain
 Of an opiate, just a fraction of the very smallest grain—
 But a hundred million poppies, worn in memory of the slain.
 Can but soothe our dead, with knowledge that they have not died in vain.
 Wear a poppy; and remember, as you pin it on your breast
 That great array of the fallen, now in Flanders' Fields at rest;
 Who, like Arthur's knights, enlisted in a high and holy quest,
 And whose golden bars of service give them rank among the blest.
 —CHARLES HALL DAVIS.

LAUGH AND LIVE
 Mother—"You were a long time on the front porch with Mr. Willing last night, my child. What was going on?"
 Daughter—"Did you ever sit on the front porch with father before you married him?"
 Mother—"I suppose I did."
 Daughter—"Well, mother, it's the same old world."
 "Do you think I shall live until I'm ninety, doctor?"
 "How old are you now?"
 "Forty."
 "Do you drink, gamble or smoke or have you any vices of any kind?"
 "No, I don't drink, I never gamble, I loathe smoking; in fact I haven't any vices."
 Well, good heavens, what do you want to live another fifty years for?"
 The Wife—"Isn't that your eye doctor?"
 The husband: "I thought so until he sent me his bill. He's a skin specialist."

SHERMAN SAID IT
 A soldier in the English army wrote home: "They put me in barracks; they took away my clothes and put me in khaki; they took away my name and made me 'No. 575'; they took me to a church, where I'd never been before; and they made me listen to a sermon for forty minutes. Then the parson said: 'No. 575. Art thou weary, art thou languid?' and I got seven days in the guardhouse because I answered that I certainly was."

“111” cigarettes

 A year ago—
 almost unknown
 Today—a leader
10¢
 A sweeping verdict for QUALITY

SPORTING GOODS
 WE CAN SUPPLY YOUR WANTS FOR
Base Ball Goods, Tennis and Fishing Tackle, Rifles and Pistol, Cartridges of all kinds
Jewelry, Clocks, Victor Records and the Real "Victrola" all at the Right Prices.
H. D. Wenrich Co.
 Incorporated
 Fine Watch and Jewelry Repairing
 MANASSAS, VIRGINIA

PENCE & TURNER GARAGE
 Now Open for Business
 We are ready to do expert repairing on your automobile and Our Prices are moderate.
 You will find us located back of the Cornwell Supply Company, opposite the freight depot.
Pence & Turner
 PROPRIETORS

Joint Stock Land Bank
 FIVE PER CENT FARM LOAN BONDS
 Due May 1, 1922 Optional May 1, 1932
 Exempt from Federal, State, Municipal and Local Taxation. Issued under the Federal Farm Loan Act. Banks operate under Federal Charter and United States Government supervision.
 Prices to yield 4 5-8 per cent. Circular on request
Crane, Parris & Company
 BANKERS
 823 FIFTEENTH STREET, WASHINGTON, D. C.
 Established 1883

ELGIN SIX
 Touring Car\$1295
 Roadster 1245
 Sport 1245
 Sedan 1695
 Coupe 1695
HANSON SPECIAL SIX
 Touring Car\$1595
 Roadster 1595
 Sport 1695
 Seven-Passenger Touring Car.. 1795
 Sedan 2595
 Coupe 2475
 Hanson Light Six, \$995.00
 F. O. B. Factory
 SOME CHOICE VIRGINIA TERRITORY STILL OPEN
Powell Motor Co.
 Salesroom and Service Station
 1821 14th Street, N. W.
 WASHINGTON, D. C.
 Phone North 2212

ACTIVE STOCKS
 We are specialists in Finance, Mortgage and Discount Company securities and offer:
 10 Frontier Mortgage Units...\$115.00
 5 Metropolitan Finance Units.. 60.00
 10 Commonwealth Finance, pfd. 60.00
 10 Commonwealth Finance, com. 45.00
 5 U. S. Mortgage Units.....150.00
 10 Cleveland Discount, com..... Bld
 20 Midland Trust & Savings..... 9.50
 10 Colonial Finance..... 28.00
 10 First Peoples Trust Units..... 85.00
 5 Bankers Union Units..... 90.00
 10 Fidelity Capital Corp. Units.. 85.00
 5 Motor Mortgage Units..... 65.00
 10 National Equitable Investment 225.00
 20 Securities Acceptance Units.. 60.00
 Note These Special Offerings
 1000 Owenwood80
 10 Commonwealth Hotel 65.00
 50 D. W. Griffith, Class A..... 6.50
 100 United Cigar Canada..... .80
 100 Miller Train Control..... 2.75
 10 Piggly Wiggly Corp., com. 65.00
 10 Piggly Wiggly Corp., pfd. 90.00
 5 West Indies Fruit Units.....115.00
 100 Hydro United Tire..... 2.85
 10 Noiseless Typewriter Make Offer
 100 Radio, com..... 4.50
 10 L. B. Steel Stores Units.....135.00
 500 Oil Operators Trust..... .85
 We buy, sell and quote all unlisted securities, no margin accounts, no partial payments. Cash only. Write for our list of high grade bonds.
BUCK & CO.
 812-818 Evans Building
 1429 N. Y. Ave.
 Stocks and Bonds
 Established 1916

Elgin Watches

Railroad Standard C. H. ADAMS
 JEWELER
 MANASSAS, VIRGINIA.
 ..Dealer in..
 Watches, Clocks and Jewelry
 Fine Watch Repairing a Specialty

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

DR. V. V. GILLUM
 DENTIST
 Office—Ehbs & Giddings Building
 MANASSAS, VIRGINIA

NOTICE TO THE PUBLIC!
 The Farmers' Mutual Telephone Co. has filed with the State Corporation Commission, Richmond, Va., notice of advance in rates for telephone service from \$6.00 per year to \$9.00 per year, which will be in effect on and after June 1, 1922, unless otherwise ordered by that Commission.
FARMERS' MUTUAL TELEPHONE COMPANY,
 By Jas. D. Wheeler, Sec'y-Treas.
 51-2t
 Subscribe for THE JOURNAL
 —\$1.50 a year in advance.

BRIEF LOCAL NEWS

Mr. J. P. Lyon is convalescing at his home near town from an attack of typhoid fever.

Mr. and Mrs. Herbert Cornwell are the proud possessors of a fine young son, born to them last week.

Union services will be held at the Baptist church on Sunday evening at 8 o'clock. Rev. William Stevens will preach.

The Commencement exercises of Manassas High School will be held on the night of June 15 at Eastern College Auditorium.

The Bradley Sunday School will hold its Children Day exercises at the Methodist church, Sunday morning, June 4, at 11 o'clock.

Episcopal services will be held in the Lutheran church next Sunday morning at 11 o'clock when the Holy Communion will be celebrated.

The Ladies' Aid of the Grace M. E. church, South, will meet on Thursday afternoon, June 8, at 3:30 p. m., at the home of Mrs. R. S. Hynson.

Children's Day services will be held at the Presbyterian church Sunday at 11 a. m. Hon. C. J. Meetze will give report of the Presbyterian.

The 8th Virginia Regiment Chapter, U. D. C. of Hickory Grove, has raised \$40 toward the county's quota of \$100 for the purchase of the Henry Farm.

Born to Mr. and Mrs. Walter Vaughan Wright at the home of Mrs. Wright's parents, Mr. and Mrs. C. E. Fisher, on Thursday, a son, Walter Vaughan Wright, Junior.

The regular monthly meeting of Manassas Chapter, U. D. C., will be held at the home of the president, Mrs. W. A. Newman, on the first Wednesday in June, at 3 p. m.

The first services to be held in the new Trinity Episcopal church will be held on Trinity Sunday, June 11, at 11 a. m. Holy communion will also be observed at this time.

The Ladies of the U. B. church will give an ice cream social at the home of Mrs. Linawever, Saturday evening June 10. The public is cordially invited to attend.

The Civic League of Greenwich will give an entertainment consisting of several plays at the school house Saturday, June 8, at 8 p. m. Admission 15c-25c. Refreshments will be on sale.

There will be no Lutheran preaching services held at the Bethel Lutheran church here on Sunday on account of the Sunday School Convention. Sunday School will be held at 10 a. m.

Mr. Robert E. Lee, of Ravensworth, who has been at Hot Springs for some time for his health, is very ill. His death is momentarily expected. His mother and wife are at his bedside.

The Bennett School Patrons' League wishes to thank the public for the splendid contributions which have been given toward keeping the Graded School in session for the extra month. Mrs. J. P. Lyon, Secretary.

Eighth Virginia Reg't. Chapter U. D. C. will observe Memorial Day on June 3 at Memorial Hall, Hickory Grove. Speaking by Mrs. Robert A. Hutchison at 3 p. m. Refreshments served on the lawn. All are cordially invited to come.

Children's Day services will be held at the Presbyterian church Sunday at 11 a. m. Hon. C. J. Meetze will give report of the Presbyterian General Assembly. Sunday School will be held at 10 a. m. No evening service will be held.

"Home Acres," a play by the senior class of the Hebron Seminary, will be given at the Cannon Branch school house on Saturday evening, June 3, and at Bockhall, Wednesday evening June 7. An admission of 20 cents will be charged.

On Monday, the first day of the June term of the circuit court, at noon the portrait of Judge William E. Lipscomb will be presented with brief ceremonies. Judge Lipscomb was the only judge of county court who ever presided at court in Manassas. The county court was abolished throughout the state a number of years ago.

As a result of the overturning of the Velle touring car belonging to Messrs. H. Elmer Metz and R. M. Weir, McKinley Russell, colored, who was driving the car on the road to Bristow Tuesday night in company five colored friends, obtained a fractured skull. He is now in a Washington hospital. He lost control of the car when one of the front tires blew out, the car running into the ditch a short distance beyond the branch line crossing, overturned twice. Except Russell the passengers escaped without serious injury.

UNCLE HANK

When a neighbor buys a pair of copy glasses, it's a pretty good plan to keep your window-shades pulled down.

Mr. Jesse Crosby has purchased a Ford touring car.

The White Rose baseball team journeys to Purcellville tomorrow to play the strong baseball team there. The two teams divided a twin bill here on May 13.

Miss Rose Rice recited "The Rebel Yell" at the Confederate Memorial Exercises held in Warrenton last Saturday afternoon. Congressman Steagel, of Alabama, delivered the dress of the day.

General John J. Pershing and his staff witnessed the inspection of the Marine Post at Quantico last Thursday. He lunched at the Hostess House and later in the day he was entertained at tea at the home of General Smedley Butler.

The medal offered annually by the Ladies' Memorial Association to Manassas High School on some subject of Civil War history was won this year by Miss Mary Evans for her paper on Jefferson Davis, the President of the Confederacy. The paper by Miss Nell Hyde, of Bristow, on the same subject also won honorable mention.

At a meeting of the Ladies' Memorial association of Manassas May 24, 1922, there was a bill presented by a party who had not been authorized to do work in said cemetery, and said bill was directed to be paid, and notice given that in future no bills will be paid and no work to be done in said cemetery unless authorized by the Chairman of the Executive Committee.

Says The Loudoun Times "Jack Thorpe, who spent last summer in Leesburg and was later arrested in Washington by the officers of Manassas, Prince William county, Virginia, for passing worthless checks, has escaped from the convict road force and is reported to have been seen near Leesburg. A reward has been offered for his apprehension and the authorities are making a thorough search for him."

The series of Union Evangelistic meetings being conducted by Rev. Clovis G. Chappell, pastor of the Mt. Vernon Place M. E. church, Washington, in the Baptist church here every night, are well attended, the church being packed almost to capacity. Rev. Chappell presents his congregation with an example of modern day preaching. Under the able direction of Mr. Charles R. McDonald the combined choirs of the local churches are furnishing the meetings with excellent music. The meetings will run through next week.

THE DIXIE

SATURDAY, JUNE 3 "THE JOLT" With Edna Murphy and Johnnie Walker

His "buddy" had saved him; later he saved his "buddy," then came the "jolt" that brought him back to the straight path and his bride. It's so good you just can't afford to miss it. Also Pathe News. Admission—Matinee, 6c-11c; night, 11c-25c.

MONDAY, JUNE 5 A six-reel picture presented by the Quaker Oat Co. It will be of great interest to farmers and dairymen. No admission will be charged.

TUESDAY, JUNE 6 JEWEL CARMEN in "THE SILVER LINING"

Two orphan girls are adopted, one by a family of wealth and refinement, and the other by a family steeped in sin and squalor, but that's enough; be sure and see it, and look at the price. Admission, 11c-17c.

"TEN NIGHTS IN A BAR-ROOM" COMING—WATCH FOR IT

JOB WORK IS OUR SPECIALTY—THE MANASSAS JOURNAL—\$1.50

NEVER TOO BUSY. No transaction is too small to receive the careful consideration of The Peoples National Bank... The Peoples National Bank MANASSAS, VIRGINIA

Make Your BATH a DELIGHT. We have the soaps, perfumes, powders and toilet articles of all kinds that will make your bath a pleasure... COME TO US FOR IT.

"SAY IT WITH FLOWERS." Agency for Gude Bros. Co. Cocke's Pharmacy GEORGE B. COCKE, Proprietor Manassas, Virginia

FARMERS' EXCHANGE FOR Peas, Fertilizers Binder Twine Hay, Horse Feed Machinery, Etc.

The Journal, \$1.50 Year

3 PIANOS AT Bargain Prices. Webster, - \$240 Shoninger, \$235 Stieff, - \$210 Hugo Worch 1110 G St. N. W. WASHINGTON, D. C.

Table with columns: WE WILL SELL, Subject, Price. Includes items like Banking Mortgage & Trust, Miller Train Control, Piggly Wiggly Corp, etc.

RIEMER & CO., BROKERS 1315 F Street, N. W. WASHINGTON, D. C.

Recent Improvement in the Petroleum Industry and improved prices for Crude Oil. Cities Service Securities. The Cities Service Company

ADMINISTRATOR'S NOTICE. All persons having claims against the estate of the late G. W. Nutt will present claim, duly verified, to the undersigned for payment.

WIPED OUT. SUCH A REPORT AFTER A FIRE HAS A FRIGHTFUL SOUND. HOME OWNERS HAVE NO EXCUSE FOR NEGLIGENCE IN INSURANCE MATTERS. General Insurance Agency THOS. W. LION, Manassas, Virginia

Orders by Mail Receive Prompt Attention "The Friendly Shop" BRESLAU-ARNOLD 306 G St. N. W. Washington, D. C.

KNABE SINCE 1837 THE DELIGHT OF MUSICIAN AND LAYMAN AS WELL. Write for catalog. Other makes in both pianos and players in our used department.

BUSINESS LOCALS

One Cent a Word. Minimum, 25c

For Sale—Eight-room house on West Centre street. M. J. Hottle 3-1

For Sale—Marble top bed-room set and child's crib. Mrs. G. R. Estcliffe. 2-3*

For Rent—Three rooms and bath. Apply Journal Office. 52?

Stamp collections, old stamped envelopes, Confederate stamps, old coins bought. Charles Koban, 615 15th St., N. W., Washington, D. C. 51-8*

For Sale, Cheap.—Pure bred Holstein bull, 2 1/2 years, and 4 Holstein heifers to freshen in late summer. F. H. May, Brentsville, Va. 2-4*

For Sale.—Used Dodge Roadster, in fine condition and offered at a bargain. Plaza Garage, Manassas, Va. 2-2*

For Sale.—Two months' old grade Guernsey male calf. Sire Colonel of Avoca, registered Guernsey. Mrs. Sadie Ward, Manassas, R. 3. 2-2*

For Rent.—Pasture for twenty cattle. F. Warner Lewis, Manassas. 2-1f

For Sale.—Two fine milch cows, fresh this spring. Apply to B. M. Bridwell, Bristow, Va. 2-2*

I am now prepared to furnish milk, cream or butter, in any quantity and have pasture for rent. F. E. Saffer, Manassas, Va. 2-2*

Sprinkle Tire Works is now ready to serve you. Tires repaired as good as new. Bring them or mail them. Sprinkel Building, Main Street. 2-1f

Three 1 1/2 h. p. Fairbank's-Morse gas engine. C. C. Lynn. 2-4*

Lost.—Silver handled umbrella. Initial B. V. B. Leave at Journal Office. Reward. 2-2*

I want to rent pasture for thirty small cattle. Geo. H. Smith, Manassas, Va. 2-2*

LITTLE JOURNEYS

Mrs. C. F. Brower, of Catharpin, is a Manassas visitor today.

Mr. E. B. Wright, of Bristow, was a visitor in Manassas today.

Mr. Joe Heffin, of The Plains, was a Manassas visitor on Tuesday.

Mrs. Walter Hixson spent the week end visiting Mrs. B. C. Cornwell.

Miss Julia Lewis, of Washington, was a visitor in Manassas on Tuesday.

Mr. Fred Gue spent the week-end in Washington visiting Mr. Joplin Adamson.

Mr. C. D. Buck, of Hazard Kentucky, is visiting his mother, Mrs. R. C. Buck.

Mr. Harry M. Pearson, of Haymarket, was a Manassas visitor last Saturday.

Mr. and Mrs. W. Hill Brown visited their son at the University of Virginia last Sunday.

Mr. J. Burchell Leachman, of Occoquan, paid a "flying visit" to Manassas last night.

Mrs. A. M. Crigler, of Baltimore, spent the week end in Manassas visiting relatives.

Rev. C. H. Frye, pastor of the Clifton Baptist church, was a Manassas visitor yesterday.

Mayor A. O. Weedon, of Warrenton, was the guest of Mr. and Mrs. Albert Spelden on Tuesday last.

Mrs. John Taylor, of Washington, visited Mrs. John Hornbaker several days the earlier part of this week.

Mrs. M. E. Akers spent the week end and Monday at the home of Mr. and Mrs. C. J. Zirkle, near Warrenton.

Mr. Raymond Reid, and son and daughter, of Washington, visited Mr. Reid's father, Mr. Ira Reid, here last week.

Mrs. W. M. McCuen and daughter, Miss Maragret and Mrs. Jesse Crosby, attended High Mass at Fairfax Tuesday.

Mr. and Mrs. Albert Spelden and daughter, Virginia, motored to New Baltimore Sunday and spent the day with relatives.

Mr. Cundiff Williams, of Raleigh, North Carolina, spent the week-end in Manassas visiting his parents, Mr. and Mrs. L. B. Williams.

Miss Minnie and Mr. Samuel Chinn, of Vienna, spent Sunday at the home of their aunt and uncle, Mr. and Mrs. L. D. Shaver, of near town.

Mr. and Mrs. William Gibbons, of Washington, are spending the week with Mrs. Gibbons' parents, Mr. and Mrs. O. S. Payne, of near town.

Mr. John T. Broadus has returned home after spending a few days at the home of Miss Mary Belle Johnston, in Charleston, West Virginia.

Miss Vesta Hottenstein, of Washington, spent several days this week with her brother-in-law and sister, Mr. and Mrs. Charles Beaver.

Mr. Paul Quigg, student for the past year at the V. P. L. Blacksburg, stopped over in Manassas yesterday morning en route to his home in Clifton.

Miss Effie Gulick, of Washington, and a former resident of Manassas, visited friends here over the week end. Mr. Ira E. Cannon, of Beesemont, was a Manassas visitor Tuesday.

Mr. and Mrs. George Edmonds, of Alexandria, spent the week end with Mr. and Mrs. W. E. Akers. Little Miss Ruth Akers accompanied them home.

Mr. John Wood, of Richmond, is visiting his cousin, Mr. Jack Merchant, on Rattle street. Mr. Wood taught at the Chester High School during the past session.

Messrs. Lee Sprinkel and Robert Sprinkel were in Washington on Sunday, to see their grandmother, Mrs. Sarah Keys, who is taking treatment at Providence Hospital.

Miss Marjorie Brower, student at Virginia College, Roanoke, during the past session and who is spending her summer vacation, at her home near Catharpin, is a visitor in Manassas today.

Mr. Warren Merchant, of Baltimore, son of Mr. E. N. Merchant, spent Saturday night and Sunday in Manassas visiting his uncle and aunt, Dr. and Mrs. W. F. Wall Merchant. This is Mr. Merchant's first visit to Manassas since he left here as a boy about eight years ago.

Chokers \$5.00

Dear Madam:

It is a feature of our establishment to remodel furs and altar them into the very latest style, at very moderate prices. Each order receives our prompt attention.

All manufacturing alterations and repairs done on premises under my personal supervision. Garments made, remodeled or re-dyed by the most modern scientific methods.

It is ever my aim to associate my name and establishment with high class, prompt and courteous service, so that you can safely recommend your friends to me for satisfaction and faithful work at all times.

Trusting to be favored with a visit from you or your friends when thinking of fur work, I am,

Respectively yours,

NEW ENGLAND FURRIERS,
BENJ. SHERMAN, Prop.,
 1405 F. St., N. W., Washington, D. C.
 (Opposite New Willard Hotel.)

Storage Free

VIRGINIA:

In the Clerk's Office of the Circuit Court of Prince William County, the 10th day of May, 1922.

JAMES R. DORREL, Plaintiff

vs.

ANNIE M. HAISLIP, Defendant.

IN ATTACHMENT

The object of the above-styled suit is to obtain a judgment by James R. Dorrel, the plaintiff, against Annie M. Haislip, defendant thereto, for the sum of nine hundred dollars (\$900.00), together with interest thereon from the 18th day of October, 1921, until paid, and together with 10% additional as cost of collection; to attach the estate, both real and personal, owned by the said Annie M. Haislip and situate in the county of Prince William and State of Virginia, including a certain lot or parcel of land, together with the buildings thereon, lying and being situate on the north side of Centre street, in the town of Manassas, in Prince William County, Va., and being the same land that was conveyed to the said Annie M. Haislip by W. L. Compton and wife by deed dated of March 30, 1921, and of record in the clerk's office of the circuit court of Prince William county in Deed Book 75, page 498; to have the estate, both real and personal, of the said Annie M. Haislip, against which such attachment is issued, sold and the proceeds of sale applied in satisfaction of such judgment; and to obtain such other relief as may be just and right under the laws of this State. And it appearing by affidavit, filed according to law, that the said Annie M. Haislip, the above-named defendant, is not a resident of the State of Virginia, it is therefore ordered that the said Annie M. Haislip do appear within ten days after due publication of this order, in the clerk's office of our said circuit court, and do what is necessary to protect her interests.

And it is further ordered that this order be published once a week for four consecutive weeks in the Manassas Journal, a newspaper printed and published in the county of Prince William, Virginia; that a copy of this order be sent by registered mail by the clerk of our said circuit court to the Annie M. Haislip to the postoffice address given in the said affidavit; that a copy be posted by the said clerk at the front door of the courthouse of this county on or before the next succeeding sale day after this order of publication is entered; and that the said clerk shall file a certificate of the fact with the papers in this case.

GEO. G. TYLER, Clerk.
 By his Deputy, L. LEDMAN.
 A true copy:
 GEO. G. TYLER, Clerk.
 By his Deputy, L. LEDMAN.
 52-4

ANSELL, BISHOP & TURNER

1221 F Street N. W.
 WASHINGTON, D. C.

115

Buy the Genuine

Victrola

Console Style 240

The latest product of the Victor Company—At the lowest terms ever known

A small down payment and we deliver the Victrola No red tape

Lowest Terms NO INTEREST !! TO PAY !!

\$5 MONTHLY on this and other models. Largest stock in the city

VICTROLA RECORDS

The largest stock of Victor Records in the South—buy any number through our mailing Dept.

Dance Hits

as well as every one of the vocal and instrumental VICTOR RECORDS—write for a catalogue at once.

Boy Wanted

Somewhere in this town is one boy who is a "go-getter" spirit, full of grit and ambition, and absolutely honest. We want that boy. He will be the only boy agent in this town for the famous **MOVIE WEEKLY MAGAZINE**. He will work after school and other spare time. His pay will be what he makes it; besides fine prizes and free Movie Tickets. When he makes good, he will be promoted. If you are between 14 and 19 years old, determined to "make good" and truly think you are the boy for this job, then apply by letter to Mr. E. L. Gilbert, "Personnel" 3rd floor, 119 West 40th Street, New York City. Give full details of any past selling experience; your age; parent's full name and business; your school grade and at least two references.

GOOD SIGHT

There is more to a pair of glasses than mere style. A pair of glasses, or a pair of gold rimmed spectacles, may present an elegant appearance, but their value lies in how well they correct your particular defect of vision. Lenses are ground after a specific prescription based upon careful examination of the eyes, yet, to the ordinary person, a pair of lenses of wholly different powers may have exactly the same appearance. The important—the vital part of obtaining glasses is securing a proper diagnosis of defects of vision. Only professional men of knowledge, skill and experience can render satisfactory and dependable service along this line, and when such assistance is required a visit should be made to some one of recognized ability. Have your eyes examined now!

Dr. O. W. Hines, Graduate Optometrist.

Next visit—Manassas, Virginia, June 5 and 6, 1922.
 Office—New Prince William Hotel.
 Hours—10 a. m. to 5 p. m.

The New Columbia Six

CONTINENTAL MOTOR

TIMKEN AXLES
 BORGE AND BECK CLUTCH
 TOURING **\$985**

FOUR-DOOR SEDAN
 F. O. B. DETROIT **\$1395**

These cars are now on display at our show rooms. We invite you to come to Washington at our expense.

MINKER MOTOR CO.

1333 14th Street, N. W.
 WASHINGTON, D. C.

USED CARS

STUDEBAKER sets a mark for you to shoot at—Used Cars when bought from us are sold to satisfy and guaranteed to please.

BUICKS DODGES FORDS STUDEBAKERS

SPECIALS

1918 Studebaker, \$250. Chalmers 1917, \$250
 1919 Studebaker, \$450. Buick " \$350

Studebakers are all Rebuilt and Guaranteed Similar to New

STUDEBAKER

Franklin 3075 817-819 14th Street, N. W.
 Main 519 WASHINGTON, D. C.

WESTINGHOUSE

RADIO RECEIVING SETS
 AND PARTS FOR IMMEDIATE DELIVERY

Sets. \$16.50 Up

Westinghouse Jr., \$35 inst. Westinghouse, Sr., \$75 inst. Larger Sets, \$150 and \$200
 Range 50 Miles Range up to 1,000 Miles

Listening-in Concerts from 10 A. M. to 10 P. M.

CAPITAL RADIO SALES AGENCY

THE ONLY EXCLUSIVE RADIO STORE IN WASHINGTON
 724 11th St. N. W., Washington, D. C. L. M. DUNNAN, Mgr. (Radio 327)

NEVER BEFORE AND PERHAPS NEVER AGAIN

NATCO TIRES

Non-Skid, 30x3..... \$5.75
 Non-Skid, 30x3 1/2..... \$6.88
 Non-Skid, 33x4..... \$10.00
 Other Sizes in Proportion

Guaranteed 6000 Miles

Mail Orders Promptly Shipped

National Auto Tire Co.
 439 K Street, N. W.
 WASHINGTON, D. C.

KLOMAN INSTRUMENT CO.
 1114-14th St., N. W.

The new store devoted entirely to surgical instruments, hospital and sick room supplies. Reasonable prices and courteous male and female attendants.

Trusses

Abdominal Belts

Arthur L. Booth, M. R. Harlow, President, Vice-Pres.
 Geo. E. Washburn, Cashier.

C. L. RECTOR & CO.
 HAYMARKET, VA.

UNDERTAKERS

PROMPT AND SATISFACTORY SERVICE AT THE LOWEST FEES

AUTOMOBILE HEARSE

First National Bank
 ALEXANDRIA, VA.

DESIGNATED DEPOSITORY OF THE UNITED STATES

Capital \$100,000.00
 Surplus and Profits \$300,000.00

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

W. F. ROBERTS COMPANY
 1514 H Street
 WASHINGTON, D. C.

Wedding Invitations
 Stationery, Printing

Every Requisite for the Escriroire

MAIL ORDERS HAVE SPECIAL CARE

AT 818 14th STREET—
KODAKS

and everything for kodaking
FILMS DEVELOPED
 and prints sent out on day of receipt
 For GOLF, TENNIS, BASEBALL
 and every sport, we handle
 the best makes

CONSULT US

Save Time Save Labor

Enjoy the conveniences of the city—

-install Dependable

F. R. HYNSON
 DEALER
 OCCOQUAN, VA.

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

COLUMBIA SIX

\$995.00

MOST POPULAR 1922 AUTOMOBILE

THE SENSATION AT ALL AUTO SHOWS

AGENCY FOR A FEW TOWNS IN VIRGINIA
STILL OPEN

Write or Wire Us

CHEVROLET

WORLD'S LOWEST PRICED FULLY EQUIPPED AUTOMOBILE

\$525

F. O. B. FLINT, MICH.

THE PEOPLES CAR

See it, Compare it, Try it—as my guest

D. C. CLINE, M. D.
 Dumfries or Quantico, Va.

MINKER MOTOR CO.
 1333 14th Street, N. W.
 Washington, D. C.

Manassas Transfer Co.
 W. S. AVERY, Proprietor.
 Baggage, Furniture and all kinds of merchandise or other commodities promptly transferred or delivered.

MICKIE SAYS

WHEN BUSINESS IS GOOD, I DON'T NEED TO ADVERTISE

WELL, NOW ABOUT WHEN BUSINESS IS PLUNK?

THEN I CAN'T AFFORD TO!

NEEDS! MANASSAS VA. TRANSFER CO. ADVERTISING 157 W. WYNDHAM ST.

JOB WORK IS OUR SPECIALTY—THE MANASSAS JOURNAL—\$1.50
 JOB WORK IS OUR SPECIALTY—THE MANASSAS JOURNAL—\$1.50
 JOB WORK IS OUR SPECIALTY—THE MANASSAS JOURNAL—\$1.50

WE OFFER—

WASHINGTON, BALTIMORE & ANNAPOLIS
ELECTRIC RAILROAD COMPANY

First Mortgage 5% Bonds.
Due March 1, 1941

Earnings for the past six years have averaged over 2.14 times interest charges. Listed on Washington, Baltimore and Cleveland Stock Exchanges. We recommend these bonds for investment. Price 82, yielding over 6.65%. Descriptive circular will be mailed on request.

CRANE, PARRIS & COMPANY

823 Fifteenth Street
WASHINGTON, D. C.
Established 1883

John L. Edwards & Co.

WASHINGTON, D. C. — RICHMOND, VA.

MEMBERS

NEW YORK STOCK EXCHANGE
WASHINGTON STOCK EXCHANGE

INVESTMENT BONDS BOND DEPARTMENT
DIRECT PRIVATE WIRES TO ALL PRINCIPAL MARKETS

1416 H STREET NORTHWEST
WASHINGTON, D. C.

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
888 Fifteenth Street
WASHINGTON, D. C.
Opposite Sherburne Hotel

A Lost Husband

A lost husband was recently found at our Lunch Counter eating his dinner. He just couldn't resist our cooking and the way we served him. Not that he loved his wife less, but he loved our cooking more.

MORAL: If any members of your family are A. W. O. I. look for them here, and come down yourself sometimes. It will not only do you good, but help break the monotony of that endless cooking.

"We can feed you well for less."

SANITARY LUNCH

Down by Passenger Depot

Manassas, Virginia

JUST RECEIVED!

1000 BUSHELS

Recleaned high testing Cow Peas and Soy Beans. Price \$2.35 per bushel for the best mixed Peas you ever saw. Sorghum and Millet Seed at low prices. Besides Twine, Fertilizer, Plants of all kinds. Pyrox for spraying.

Our prices are cheapest for best quality.

J. H. BURKE CO.

CLIFTON

Rev. T. H. MacLeod preached Sunday morning on the significance of Memorial Day. The Presbyterian Sunday School will next celebrate Decision Day.

Rev. C. H. Frey preached in Baptist church Sunday night on "Sowing seed."

Mr. and Mrs. Blewins have left Mr. Bauserman's farm and are looking for a home near here.

It is rumored that another of our young ladies has a diamond there are persistent rumors of the wedding bells in the near future.

Lawn tennis is the game occupying most of the time of the young folks just now.

Mrs. Frank Crossen has a hen with a record of laying a double egg every day. Or every time she lays the egg is nearly round, and that inside of this first shell are layers of albumen; there is a normal egg with another hard shell.

It is reported that representative Kitchen, of Michigan, will deliver the address at the commencement exercises of the graduation class of the high school.

There is only one member of this year's class; Miss Ruth Riorden.

Mrs. Higglesworth spent the week end in Washington, D. C.

Dr. William E. Ford was a recent visitor at his cousin's, Mrs. M. F. Montiply.

Mrs. George Kidwell spent the week end with her mother in Washington, the mother being quite ill.

The high school baseball team went to Manassas to play the Manassas team last Thursday afternoon. They were defeated by a score of 9 to 13 in favor of Manassas, but the boys were not discouraged as they played a good clean game. Quite a number of the high school girls went to the game chaperoned by Misses Hudson and Cambell.

There has been quite a panther scare here for the past two weeks, but as it has been about thirty-five years since one has been seen here the panther has about developed into a bunch of mischievous men and boys out for some fun with a sack of leaves, a whistle making a good imitation of the panther cry, plenty of imagination and the fun was all right.

DUMFRIES

Mr. G. E. Manson, of Virginia Seminary, spent the week end in Dumfries with his friend, Mr. Leon Waters.

A party of young folks spent Saturday fishing and boating on the Potomac. The party consisted of Mr. and Mrs. E. F. Keys, Misses Norah Beasley and Constance Waters, Messrs. Magruder Keys, George Waters, Wilbur Brawner.

Miss Faith Brawner spent Monday with Miss Goldie Keys.

Mr. and Mrs. E. S. Brawner have rented and moved in the new parsonage in Dumfries.

Mrs. C. H. Brawner has started a music class. We hope to see a good many of the younger class take advantage of the opportunity.

Mr. Roscoe Clark, of Woodbridge, called on Miss Goldie Keys Sunday last.

Mrs. Ernest Reid visited friends in town Monday.

Mrs. D. C. Cline spent Monday at the Mary Washington Hospital in Fredericksburg with her sister, Mrs. Wilson Kincheloe, who has been confined there since a very serious operation was performed on May 2. We are glad to hear she is now improving.

Mr. and Mrs. E. F. Keys, of Breezy Heights, entertained about thirty guests Friday, May 19, in honor of Miss Norah Beasley's birthday. The dining room was tastefully decorated in pink and white. Games were played and refreshments enjoyed until a late hour, when all departed wishing Miss Beasley many happy returns of the day. Miss Beasley received many nice and useful presents.

Mr. Francis Keys and his friend, Miss Mabel Canady, called on friends in Dumfries Sunday.

Mrs. W. W. Duvall, of Newport News, who was called here owing to the serious illness of her sister, Mrs. Wilson Kincheloe, is now visiting her parents, Mr. and Mrs. E. G. Keys, of Joplin, before her return to her home.

Miss Constance Waters spent the week end with her parents, Mr. and Mrs. E. A. Waters.

Several from Dumfries visited Quantico last week to see the "Mayflower" when she left for Washington and hear the music which was pronounced "grand."

Mrs. Eastman Keys and children called on Mrs. D. C. Cline Monday evening.

Mrs. Cecil Garrison called on Mrs. C. H. Brawner this week.

Louis deFrance & Co.
1008 23rd St. N.W.
Washington, D. C.
Sole and Exclusive Organizational Agents
for the Furniture and Bed Room

E. R. CONNER & COMPANY

Sanitation—Quality—Price

We invite you to come to our store and look
our prices over on our

Meats, Groceries and Green

Vegetables

We find that the great majority of people, when they buy food, consider quality first and in view of this fact you will find in our store goods of the best quality only.

We pay cash for all kinds of produce --- calves, hogs, chicks, ducks, eggs, butter, hides, etc.

Our motto is "Full measure, full weight and honest goods for your money." We aim to PLEASE YOU, if we succeed, tell others; if not, tell us. Fair and courteous treatment --- prompt service to all. Give us a call when in need of anything in the grocery or meat line.

Phone us and we will deliver your order to your door.
It is a pleasure for us to serve and please you

**Attention
Ford Owners!**

Ford parts, like almost everything else worth while, are counterfeited. Imitation parts are manufactured to SELL at the highest possible rate of profit and the grades of steel used are consequently not the same high quality, specially heat-treated alloy steels specified in Ford formulas for the manufacture of GENUINE FORD PARTS.

Don't be misled—Insist upon GENUINE FORD PARTS made by the Ford Motor Company. By so doing you will get from 35 to 100 per cent more wear from them, and you will pay the lowest possible cost—the same everywhere.

**50% OF GENUINE FORD PARTS
RETAIL FOR LESS THAN 10c EACH**

Ask for Parts Price List

When your Ford car, or Fordson tractor needs attention, call on us. For remember we are properly equipped, employ competent mechanics, and use Genuine Ford and Fordson parts in all repair work.

Manassas Motor Company, Inc.
Manassas, Virginia

Brice Bowie John G. Taylor
Riverdale, Md. Adelphi, Md.

\$5.00 and \$10.00

SAVED ON SUITS FOR
Men and Young Men

**NEW STORE
AND COMPLETE LINE OF
BEST MAKES OF
Standard Clothing**

CALL AND INSPECT
**BOWIE & TAYLOR
COMPANY**

AMERICAN CLOTHIERS
727-729 14th N.W. Above N. Y. Ave.
WASHINGTON, D. C.

**GEORGE 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.

SMART FOOTWEAR

Fashions sought for by those
who insist on distinctiveness
and high-grade work.
Style Book sent on request.

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

JOB WORK IS OUR SPECIALTY

FUSSELL'S
 Real Cream Ice Cream
Fussell-Young Ice Cream Co.
 1306 Wisconsin Ave., N. W.
 WASHINGTON, D. C.

RUST & GILLISS
 HAYMARKET, VIRGINIA
REAL ESTATE AND INSURANCE

ATLAS
 PORTLAND CEMENT

STORAGE is a big factor in profitable marketing and economical buying. Like most worth while things it works both ways. For the farmer or the man in town a vegetable and fruit cellar is a real economy.

A concrete root cellar properly made, vermin-proof, water-proof and permanent, will soon pay for itself in more ways than one.

Your dealer can give you plans to construct a small one, or your local contractor can quickly build it for you. Either one is apt to suggest you the Atlas Portland Cement, "the Standard by which all other makes are measured."

THE ATLAS PORTLAND CEMENT COMPANY
 Sales Office—New York—Boston—Philadelphia
 1810 Northampton, Pa.—Hudson, N. Y.—Louis, Ala.

The Standard by which all other makes are measured

BRENTSVILLE

The Brentsville Home Demonstration Club met at the home of Mrs. Paul Cooksey last Friday afternoon and officers were elected for the year as follows: President, Mrs. Paul Cooksey; vice-president, Mrs. John Seymour; secretary-treasurer, Mrs. Lewis Jamison, reporter, Miss Violet Keys. The ladies were very fortunate in having Miss Burke, of Blacksburg, to speak to them with many helpful hints and bits of advice. Miss Gilbert presided as temporary chairman in her usual pleasing manner. Refreshments were served during the social hour by the hostess.

The ladies of the Brentsville Kensington will meet at the home of Mrs. Louis Mowry next Thursday, May 25. The subject for the evening will be "Foreign Missions in my Church." As several churches are represented in the society each lady is asked to respond with interesting foreign missions of her respective church.

The Brentsville baseball team for the season looks very promising in the practice games, as no regular games have been played yet. The boys want uniforms which they deserve, if we expect good work. To raise funds for this purpose several members, assisted by friends, are preparing an entertainment to be given June 8. An admission of 15c will be charged. Please patronize this entertainment and be proud of your team.

Sunday visitors at the home of Mr. S. B. Spitzer were Mr. Owen Wade, Mrs. Raber and son of Catlett, Mr. and Mrs. Fred Whetsel and Mr. Jesse Whetsel, of Nokesville, Mr. and Mrs. John Seymour, Mr. Ervin Wade and son, Misses Alene Keys, Dora and Mary Lam and Messrs. J. M. Keys and John Donovan.

The sum of \$15.00 was realized at the social last Friday evening.

Rev. and Mrs. Barnett Grimsley, of Remington, spent Sunday evening at the home of Mrs. Martha Molair.

Quite a number from here attended the field day at Manassas last Saturday.

Among the Sunday guests at the home of Mr. R. H. Keys were Mr. Joe Posey and family, of Canova; Mr. and Mrs. Ralph Stevens, Messrs. Chester and Bruce Stevens, all of Washington, and Misses Louise Sutherland, Dora and Mary Lam, Messrs. Clarence Sutherland and Clyde Hedrick.

Mr. Herbert Keys and family, of Independent Hill, visited relatives in Brentsville Sunday.

Mr. Herman Lam lost a valuable cow this week.

Mr. and Mrs. James Woodyard, of Aden, spent the week-end with friends here.

The play to be given by the young folks under the direction of Mrs. Paul Cooksey is making good progress and promises to be worth more than the 15c. which will be charged for admission. Come have a good time and help the ball team get their uniforms.

Mr. Rose and daughter, Mrs. Tiggrett, of Covington, Va., are visiting Mr. Rose's daughter, Mrs. Louis Jamison. Mrs. Jamison entertained at dinner in their honor both Sunday and Monday of this week. The guests Sunday were Mr. and Mrs. Kibler, and Monday Mrs. K. M. Bradshaw and sons, Miss Smith and Mrs. Paul Cooksey and sons.

Mrs. Dewey Keep visited her aunt, Mrs. R. O. Bibb, on Monday.

Mr. K. M. Bradshaw and family motored to Occoquan Tuesday and spent the day fishing.

Rev. E. Z. Pence, Mr. and Mrs. Reuben Bowers and son, and Mr. and Mrs. S. J. Barnes, all of Manassas, visited Mr. and Mrs. Paul Cooksey one evening last week.

Among the Sunday visitors at the home of Mr. and Mrs. G. B. Shoemaker were Mr. and Mrs. John Seymour, Mr. and Mrs. Chas. Dove and family and Mr. Ervin Wade and son.

Mr. Walter Keys purchased a Ford touring car last week.

There will be an important meeting of the Patrons' League at the school house on June 1, at 8 o'clock. A large attendance is requested.

Miss Viola Donovan spent a few days with her brother here before leaving for Pennsylvania, where she will remain for a few weeks before leaving for Cape Cod, Mass., where she will spend the summer.

Mrs. T. H. Cooksey with her daughter-in-law, Mrs. Paul Cooksey and grandson, spent Saturday at the home of her cousin, Mr. D. H. Carter, near Minnieville.

For Ten Dollars and Ninety Cents—This 30 x 3 1/2 Usco

THE 30 x 3 1/2 tire situation today is just this—
 The man who buys an USCO at \$10.90 is justified in believing that his money is going farther in tire value than it ever has gone or could go before.

Naturally he appreciates the quality of USCO. That was established long ago.

It is still fresh in his mind that USCO led the national market into the \$10.90 price range.

The makers of U. S. Tires always intended the 30 x 3 1/2 USCO to be the highest value in its field.

At \$10.90 it creates a new classification of money's worth.

United States Tires are Good Tires

Copyright 1922 U.S. Tire Co.

30 x 3 1/2 USCO \$10.90 No War-Tax charged

United States Tires
 United States Rubber Company
 Fifty three
 The Oldest and Largest Rubber Organization in the World

Where you can buy U. S. Tires:
 MANASSAS MOTOR CO., Manassas, Va.
 E. N. PATTIE, Catharpin, Va.
 CATLETT GARAGE, Catlett, Va.
 C. B. ROLAND, Haymarket, Va.
 PIEDMONT GARAGE, Nokesville, Va.

The Standard by which all other makes are measured

Don't Forget That We Are Headquarters For
Plumbing and Electrical Material

WE MAKE THE INSTALLATION
Our Stock of Fans are the Best

We Sell Electric Washers. All appliances tested at our store. Give us call

Write or Phone **C. H. WINE** MANASSAS, Virginia

Only Way to Preserve Oriental Rugs

By "Oriental Process" we wash and repair rugs, no matter how soiled and worn out they may be. We remove new edges, re-nap the worn out part, weave in holes of a rug with perfect match of design and color. Straighten crooked rugs, reduce the size or fit them to rooms. All work done by hand only. Call and see for yourself.

HIGH CLASS RUGS FOR SALE

A. H. BAKSHIAN
 Established 25 Years
 811 17th Street, N. W. Phone Main 6667
 WASHINGTON, D. C.

THIRTY-DAY Special Sale 30x3 1/2 Star Comet Tires, \$9.25
 Oversize, Extra Heavy

GUARANTEED
 SHIPPED C. O. D. VIA PARCEL POST

WRITE TODAY TO
Imperial Tire and Rubber Company, Inc.
 1226 New York Avenue, N. W.
 WASHINGTON, D. C.

R. E. BYRD, JR., President CHAS. P. STEARNS, Vice-President

The Journal, \$1.50 Year

Extraordinary Offerings
 —ON—

Fresh stock of fast selling tires, including Portage and other popular makes. In order to make room for future shipments we offer these values at reduced prices.

FOR A LIMITED TIME ONLY

30x3 \$ 5.50	34x4 \$14.45
30x3 1/2 7.00	32x4 1/2 15.00
32x3 1/2 7.00	32x4 1/2 16.00
31x4 11.20	34x4 1/2 18.00
32x4 13.25	35x4 1/2 18.50
32x4 14.15	35x5 16.00

PURE GUM TUBES
 8 and 5 1/2 in., \$1.00. Other sizes, \$1.50

GUARANTEED FRESH STOCK
FREE SERVICE

S. & M. TIRE CO.
 1240 14th Street, N. W.
 (Cor. Rhode Island Ave.)
 Franklin-900
 WASHINGTON, D. C.

TRUSTEE'S SALE OF VALUABLE REAL ESTATE

Under and by virtue of a deed of trust executed by Benj. W. Murphy on November 15, 1920, of record in the clerk's office of Prince William County in deed book 75, pages 170-71, to secure certain indebtedness therein fully described, in the payment of which default has been made, the undersigned trustee therein named having been requested so to do by the holders of said indebtedness, will offer for sale, at public auction, to the highest bidder, on

Saturday, June 24, 1922 at twelve o'clock m., in front of the Post Office in the Town of Manassas, aforesaid county, all that certain tract or parcel of land, in said county between Bristow and Gainesville, on Rocky Branch, and adjoining the lands of Hall, Robertson and others, known as the Elizabeth Murphy place, on which there is a large dwelling, outbuildings, good timber, cedar posts, water, etc., containing, more or less, 66 acres.

TERMS CASH.
H. THORNTON DAVIES,
 2-td Trustee.

A FAMILY AFFAIR

This laundry of ours is for the family washing—big family washings, too. We can launder every soiled article your family wears and do it separate from anyone's else. In the long run you'll find it more economical. No damp wash—No hang out—No ironing—No marks on anything.

The Tolman Laundry
 F. W. MacKinnon, Manager
 Corner 6th and C Streets, N. W.
 Washington, D. C.
 Wherever You Are We Can Serve You Parcel Post Automobiles

M. Pasternak
 The Connecticut Avenue Shop
 1299 Conn. Ave., N. W.

Tailoring
 1232 14th Street, N. W.
 Washington, D. C.

Dresses
 Three Groups
\$19 \$25 \$39
 Values up to \$75

Smart Hats
\$5 and \$10
 Values \$10 to \$30

OXFORD TIRES

Win the confidence of the most discriminating motorist and assure us of your future business. A trial will convince your community. Strictly fresh firsts, non-skid. Sent subject to your inspection. Satisfaction guaranteed.

Size	Fabric	Cond.	Tube	Extra heavy
30x3	\$ 7.00	\$1.00	\$1.00
30x3 1/2	8.00	1.00	1.00
32x3 1/2	12.00	1.00	1.00
31x4	12.00	1.00	1.00
32x4	14.00	1.00	1.00
32x4 1/2	15.00	1.00	1.00
34x4	17.00	1.00	1.00
34x4 1/2	17.00	1.00	1.00
35x4 1/2	18.00	1.00	1.00
35x5	18.00	1.00	1.00

HENRY S. WOOD, INC.
 1502 14th Street, N. W.
 Franklin 2332
 Washington, D. C.

Priced Right Used Cars
 Rebuilt, Repainted and Fully Guaranteed

Oakland Cars
 And Other Makes at Bagaim Prices

This Weeks Special
Studebaker Seven Passenger \$150

Will Give Very Liberal Terms

District Oakland Company
 1709 L. Street, N. W.
 Washington, D. C.

Office of Virginia State Highway Commission, Richmond, Va.
 May 16, 1922.

Sealed bids will be received at the Office of the Virginia State Highway Commission, 115 S. Third St., Richmond, Va., until noon, May 31, 1922, for the construction of:

PROJECT 79—Route 1—One thirty foot reinforced concrete bridge over Chappawamsic Creek, in Prince William County, approximately 150 Cc. Yds. Concrete. Amount of certified check is \$250.00.

Plans and specifications for inspection are on file at the Office of the State Highway Commissioner 115 S. Third St., Richmond, Va., and at the Office of the District Engineer, Fredericksburg, Va. Specifications and bidding proposals may be obtained by request from the Office of the State Highway Commissioner, 115 S. Third Street, Richmond, Va. Plans for bridge on Project 79 can be secured from Mr. W. F. Hebert, 104 N. 8th St., Richmond, Va., on payment of \$0.25.

An Engineer will be at the Office of the District Engr., Fredericksburg, Va., 10:30 a. m. Saturday, May 27, to show prospective bidders over the work.

The State Highway Commissioner reserves the right to reject any or all bids.
 G. P. COLEMAN,
 2-2 State Highway Commissioner.

THE MANASSAS JOURNAL—\$1.50
 JOB WORK IS OUR SPECIALTY—
 THE MANASSAS JOURNAL—\$1.50
 JOB WORK IS OUR SPECIALTY—

FORESTBURG

Mr. and Mrs. C. N. Abel and son, Clint, jr., of Washington, spent the week end at the home of Mrs. Georgie Cornwell.

School has recently donated \$25 to Sudley Church. The Misses Akers with their mother, Mrs. Emma Akers, and brothers, Messrs. John and Benjamin, all of Washington, were the guests of relatives here the 30th.

HAYMARKET

The beautiful weather of the past week, and the good condition of the roads, have been enjoyed by numerous visitors and motorists, out for the week-end and the 30th.

MINNIEVILLE

There will be services at the Primitive Baptist Church here Sunday at 11 a. m., Elder Alderton, pastor. There will also be baptizing Sunday afternoon at four o'clock by Rev. Nicol, pastor of New Baptist Church.

The moving pictures for Saturday are "The Little Minister," with Alysie Calhoun starring as "Bobbie," and Fairy Seomon in "The Simple Life."

BUCKHALL

Dr. Hamill, P. E., of the Alexandria District Methodist church delivered one of his excellent sermons at the Methodist church here last Sunday. Mr. Hudson has concluded his visit to his sister and brother-in-law, Mr. and Mrs. Marsh, and returned to his home in Luray, Va., last Saturday.

Several families from this vicinity are attending the Union Service at Manassas this week. Mr. Stevens, of Manassas, a veteran of three wars, attended church service here last Sunday p. m.

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.

THE CARE OF ORIENTAL RUGS IS OUR SPECIALTY

Repairing Washing Storing Largest Stock of High Grade Oriental Rugs in Washington NEJIB HEKIMIAN 1512 H Street N. W. WASHINGTON, D. C. MAIN 2063

The Ring for YOUR Wedding

Once a plain gold band and a high set diamond solitaire were the only correct symbols of love's vows. But today beauty and sentiment have been added. This spring society shows preference at the marriage altar for Genuine Orange Blossom Wedding Rings

SCHMIDT BROS. CO. Reliable Jewelers Since 1864 1200 G Street, Northwest Washington D.C.

Used Cars

There is only one place to buy used automobiles, and that is from an established reliable dealer, handling standard makes. All of our cars are conditioned and are sold at prices that are far below the usual market value.

These tires are made, bearing name and serial number and wrapped in original wrappers. No Seconds, Remained or Rebuilt tires. TIRE SALES CO. 1321-23 L St. N.W. WASHINGTON, D. C.

Willys LIGHT Brighter Farm Light Better Farm Life THE success of farmers depends upon the way they work. The happiness of farmers depends upon the way they live. Willys Light both increases farmers' success and happiness by adding to farm pleasures with its radiant light and aiding farm progress with its ready power.

Build Up Your Strength

Rexall Wine of Cod Liver Extract contains all the valued drug principles of purest Cod Liver Oil without the nauseating taste of the oil itself, and has proven ideal in treating run-down, weakened conditions, especially in children. Most persons in whom are found tubercular tendencies are to a greater or less extent anemic—the blood pale and impoverished.

Rexall Wine of Cod Liver Extract sometimes after two or three days' treatment. We strongly recommend, however, that the treatment with Rexall Wine of Cod Liver Extract, be continued until such a time as there is every indication of a perfect healthy condition. Aged persons who find their general strength below its normal state will find in Rexall Wine of Cod Liver Extract that mild, healthful tonic of which the system is so greatly in need.

Hugh Reilly Co., PAINTS-GLASS WHOLESALE-RETAIL 1834 New York Ave. N. W. Washington, D. C. Get Our Prices before buying elsewhere.

Washing Machines During the next few weeks I will offer the Prima Washing Machine for \$120.00 This machine sells regularly for \$150.00. It is equipped with motor and reversible wringer. On exhibition at Cornwell Supply Co.

Pittsburg & West Virginia Railway Company Will this road soon pay dividends on its common stock? The strong position of the company, its future outlook and dividend possibilities are reviewed in a special bulletin just off the press. Copy will be sent free upon request. BIRD & COMPANY STOCKS—BONDS 821-15th St. Washington, D. C. Direct private wire to New York.

CATHARPIN The commencement exercises of Catharpin graded school were held in the school building last Thursday evening in the presence of a large and appreciative audience of patrons and friends. The program consisted of songs, recitations and plays, also a very beautiful drill by twelve of the school girls.