

The Manassas Journal

VOL. XXVIII. No. 26.

MANASSAS, VIRGINIA, FRIDAY, NOVEMBER 10, 1922

\$1.50 A YEAR IN ADVANCE

OLD RESIDENT PASSES AWAY

Mrs. John R. Hornbaker Succumbs to Lingering Illness at Age of 83.

Mrs. Elizabeth Hixon Hornbaker, a resident of Manassas for more than seventy years, died Monday night at her home in West street after a lingering illness. Mrs. Hornbaker was eighty-three years old and had been in frail health for more than a year, due to the infirmities of age.

Funeral services were held Thursday morning at the Presbyterian Church, of which she had been a faithful member for many years. The services were conducted by the pastor, Rev. A. E. Jamieson, assisted by a former pastor, Rev. James M. Neuman, of Westminister, Md. The pallbearers were: Messrs. M. Bruce Whitmore, J. J. Murphy, Thomas H. Lien, W. D. Sharrett, S. E. Simpson, F. R. Saunders, M. J. Hettle and J. H. Dodge. Interment was in the Manassas cemetery.

Mrs. Hornbaker was born at Blairtown, N. J., January 6, 1839. Her parents were Noah and Mary Hixon, with whom she came to Prince William county at the age of eight. She was married in 1857 to Mr. John R. Hornbaker, who died five years ago. Three children were born of this union—Mr. Edward L. Hornbaker, whose death occurred in 1917, and Mrs. C. J. Meese and Mrs. G. D. Baker.

Besides her two daughters, Mrs. Hornbaker is survived by a sister, Mrs. Mattie Walker, of Exton, Pa., and by eleven grandchildren and six great-grandchildren. The grandchildren are: Mr. J. Willis Meese and Little Miss Christine Meese, Mr. Dennis Baker and Miss Beulah Baker, Miss Olive Hornbaker and Mr. Walter L. Hornbaker, all of Manassas; Mr. Clarence Meese, of New Brunswick, N. J.; Mr. Ernest B. Hornbaker and Mr. Harry H. Hornbaker, of Pueblo, Colo.; Mrs. G. A. Parker, of White Sulphur Springs, West Virginia; and Mrs. A. L. Robinson, of Stryker, Mo.

RED CROSS TO MEET MONDAY

County Chairman Rust Calls Special Session to Consider Roll Call.

(R. A. Rust, County Chairman) There will be a meeting of the Prince William County Chapter, American Red Cross, at the courthouse in Manassas on Monday at 2 p. m. All interested are cordially invited to attend. If you are not a member of the A. R. C., you should be; and if a member, come forward and help with the work.

Remember that when you pay your dollar to the A. R. C. you are helping someone in real need. What the A. R. C. has done since September 1 in the Smyrna disaster is a sample of its efficiency, contributing \$784,000 in so short a time to relieve suffering humanity.

Roll call supplies will be on hand at this meeting for distribution. If you want to help the needy, volunteer for this service.

WANT FATHER CURVAS BACK

A petition to the Archbishop of Mexico is being circulated through this section of the country asking that the Archbishop release Rev. Father Curvas, so that he can return to this country and to the charge of the little St. Mary's Catholic Church at Fairfax station. Father Curvas had been in charge of St. Mary's Church for about two years and had made himself greatly beloved not only by the Catholics, but members of other denominations. Several months ago he went to Mexico to be with his father, who was critically ill, and it is now stated the church authorities of Mexico requested him to remain in that country to assume charge of a large and important church. It is stated that Father Curvas wishes to return to this country, but he feels his duty requires him to remain in Mexico if he wanted there. The petition is being signed by many out of the Catholic faith, and it is hoped it will bring about the result wanted.—Fairfax Herald.

Mr. R. S. Jones has returned to his home in Reston, after a hunting trip to Manassas and Gainesville.

PRETTY WEDDING AT MANASSAS CHURCH

Miss Ruth Leith is Bride of Mr. Wilson C. Merchant, of Dumfries.

In a setting of ferns, autumn leaves and chrysanthemums and in the presence of a large company of relatives and friends, the marriage of Miss Ruth Virginia Leith, daughter of Mr. and Mrs. George W. Leith, took place Tuesday evening at 8:30 o'clock at the Primitive Baptist Church. Elder T. S. Dakin, of Baltimore, pastor of the church, officiated.

Before the entrance of the bride party, Cadman's "Love Song" was played by Miss Virginia Nelson Speiden, a student of the Temple School of Music, who presided at the piano. Miss Speiden played "The Bridal Chorus" from Lohengrin as the bride party entered the church and "Believe Me, If All These Endearing Young Charms" was rendered softly during the service, with Mendelssohn's wedding march as a recessional.

The bride wore a traveling suit of navy blue, with fur and a becoming hat to match. Her flowers were Killarney buds. Miss Topsy Mae Green, of Washington, was maid of honor, and Mr. Leon Waters, of Dumfries, served as best man. The ushers were Mr. Eugene Davis, of Manassas, and Mr. Winfield Dewey, of Charlottesville, cousin of the bride.

The bridegroom is a son of Mr. and Mrs. Jacob W. Merchant, of Dumfries. He is just entering business in Manassas. After a wedding trip the young couple will make their home for the present with the parents of the bride.

LYNN—DORSEY

Wedding Ceremony Taken Place at Colonial Church in Clark.

The old Colonial Protestant Episcopal Church at Wickliffe, Clarke county, was the scene of the marriage on Saturday of Miss Mary Eliza Dorsey, daughter of Mrs. Edward Dorsey, of Berryville, by Miss Henry Fabian Lynn, of Haymarket. Rev. George E. West, rector of Grace Episcopal Church, Berryville, officiated.

The bride was given in marriage by her brother, Mr. Edward P. Dorsey. She wore white georgette, with hat to match, and carried white chrysanthemums. Miss Caroline Martin, of Charleston, W. Va., was maid of honor. She wore pink tulle and carried pink chrysanthemums. Little Miss Frances and Anne Robertson, of Gainesville, nieces of the bride, wore flower girls. Mr. LeRoy Blackwell, of Havre de Grace, Md., was best man, and Messrs. Floyd and Ralph Dorsey, brothers of the bride, were ushers.

MRS. FRANK GRAY DIES

Native of Prince William Expires at Her Washington Home.

Mrs. Frank C. Gray died on October 26 at her home in Washington. She was born at Bristow, this county, September 22, 1853, and had lived at Bristow, Mount Vernon and Dumfries before moving to Washington thirty-three years ago. Before her marriage to Mr. Gray she was Miss Mary Catherine Bravner, the daughter of Mr. and Mrs. William Bravner.

Besides her husband Mrs. Gray leaves three daughters, Mrs. William W. Morrison, Mrs. Walter A. Williams and Mrs. George L. McCurdy; two sons, Messrs. J. Newton Gray and Raymond F. Gray, all of Washington, and one brother, Mr. William Bravner, of Dumfries.

AN APPRECIATION

In the passing of Mrs. John Hornbaker Manassas has lost one of her most gracious and lovely citizens. Her life was the exponent of all the beautiful graces described in Galatians 6:22 and 23. Born of an unwavering trust in our Savior, she shed the sweet perfume of a Christian life around her, and those who knew and loved her rejoiced in and took courage to follow her example. Although Mrs. Hornbaker had passed the three score years and ten by more than a decade, she was patient and grateful and ever appreciated the ministrations of her faithful nurse and ever-ready dear ones near her. Sweet will be her memory. The shadow of sorrow has fallen upon the hearts of her loved ones, and the sun has set, not in the gorgeous colorings of autumn, but in the more quiet time of the afterglow. Joy cometh in the morning and the meeting time is not far away.—J.

DEMOCRATS SWEEP COUNTRY —TEN SENATE SEATS GAINED

Senator Swanson and Representative Moore Re-Elected—Virginia Sends All Democratic Delegation to Congress—Stemp District Redeemed By Peery.

PRECINCTS	Moore	Wiley	Swanson	McGavock	Lewis	Stemp	Against
Aden	15		14			1	11
Brentsville	35	8	36	7			28
Catharpin	22		22			19	2
Dumfries	25	18	27	6	1	8	24
Greenwich	21	4	23	1		2	16
Haymarket	68	6	67	6	1	19	44
Hickory Grove	16	1	16	1			16
Hoadly	17	6	18				18
Horton's	4	1	5	1			6
Independent Hill	21	3	21	1	1	5	16
Joplin	13	1	13	1		3	7
Manassas	202	42	201	38	3	68	100
Nokesville	52	24	53	19	2	18	34
Ocoquan	44	21	47	16		15	39
Potomac	20	4	21	3		13	3
Token	11	1	11		1		12
Waterfall	9	1	9	1		3	6
Wellington	17	3	19	1		4	13
Totals	612	139	623	142	9	173	405

The official returns for Prince William county, canvassed yesterday by Commissioners John H. Burles, of Manassas; R. E. Simpson, of Hoadly, and J. B. Harpine, of Nokesville, are given above.

The republican wave, on which President Harding rode to the White House two years ago, has been receding in record time, according to returns from the national election on Tuesday.

The republicans will have fifty-two seats in the Senate; the democrats, forty-three, and the farmer-labor party, one. Republicans won seats now held by Senator Hitchcock, of Nebraska, and Senator Pennington, of Ohio. Democrats won seats now held by republicans in Delaware, Indiana, Maryland, Michigan, Montana, New Jersey, New York, North Dakota, West Virginia and Wyoming. Democrats made all the gains in the House of Representatives.

The democratic victory in New York is an outstanding feature of the election. Alfred E. Smith, who left the governor's mansion two years ago, losing to Governor Nathan L. Miller, republican, was elected by a plurality of approximately 418,000 and carried his native city of New York by a plurality of nearly 428,000, the largest it has ever given any candidate for any office.

Dr. Royal S. Copeland, city health commissioner, defeated Senator William M. Calder, Representative Meyer London, socialist, was defeated by Samuel Dickstein, democrat, and twelve other democratic congressmen were elected.

In Maryland W. Cabell Bruce, democrat, defeated Senator Joseph I. France. The following congressmen were elected: Representative Lindheim, democrat; John Philip Hill, republican, and Edward E. Tydings (new), democrat.

Senator Fringshysen, of New Jersey, one of the President's intimates, who ran on a dry platform, was elected by Governor John L. Edwards, democrat, who ran on a wet platform.

A. Victor Donahay, democrat, will be Ohio's next governor, having defeated Camal A. Thompson, republican. Representative Simon D. Frost, republican, according to latest reports, had a slight lead over Senator

Atlas Pennington in the senatorial contest.

R. B. Howell, republican, defeated Senator Gilbert M. Hitchcock, of Nebraska, who was floor leader for the Wilson forces during the peace treaty fight.

Miss Alice Robertson, of Oklahoma, republican, America's first woman member of congress, lost to W. W. Hastings, democrat, whom she defeated two years ago.

Mrs. Winifred Hark, a daughter of the late William F. Mason, of Illinois, who had served in both senate and house, was elected to congress from Illinois after an appointment by the governor to fill an unexpired term. She is a republican.

In Delaware Senator Coleman DuPont, republican incumbent, ran behind Thomas F. Bayard, democrat, whose father was secretary of state under Grover Cleveland.

Kentucky elected eight democrats and three republicans, all present members of congress, except one republican, who was elected to succeed a republican who was not a candidate.

Henrik Shipstead, running on a farmer-labor ticket, was elected to the senate from Minnesota, defeating Senator Frank Kelllogg, one of the republican war heroes and a close friend of the President. Minnesota elected a republican governor.

Victor Berger, socialist, was returned to the house from the fifth Wisconsin district. Representative Berger was expelled from the house during the war after being convicted of a violation of the espionage act. His conviction was reversed by the supreme court.

Pennsylvania, republican as usual, elected Gifford Pinchot governor and re-elected Senators Pepper and Reed. M. M. Nesley, democrat, defeated Senator Howard Sutherland, of West Virginia.

In Wyoming Senator Kendrick, democrat, defeated his republican opponent, Representative Frank W. Mondell, floor leader in the House of (Continued on Page Five)

CONSUMER HOSPITAL SITE

C. A. Shackel, President, Authorized to Confer With Board.

Voting Mr. C. A. Shackel, president, with authority to confer with a real estate company as to the price of land selected on the site of the proposed Manassas memorial hospital, was the chief business transacted on Sunday afternoon at a special meeting of the hospital association at the parish hall. Rev. T. D. D. Clark presided over the session.

The proposed site is eight lots with a frontage of 200 feet on Stone wall avenue and 400 feet on West street in northwest Manassas. Mr. Sinclair will make report at the next meeting, which is to take place at the parish hall on Sunday at 3 o'clock.

CHECKER CLUB FORMED

Manassas Enthusiasts to Open Clubroom at Bald Building.

Mr. J. R. Lynn, one of the Manassas checker champions, is busy with plans for the organization of a checker club. The club, according to Mr. Lynn, is to open a clubhouse in the Bald building, on Main street, and arrangements to make it comfortable are already in progress.

Among the charter members of the club are: Messrs. J. M. Bell, J. R. Lynn, J. C. Parrish, W. L. Browning, W. E. Hernandez, Carter, B. T. Mills, G. B. McDonald, G. E. Clem, G. Raymond, Ruffin, A. S. Beattwright, Arthur Armstrong, W. B. Chamblin and A. L. Pease.

DAUGHTERS MEET WITH MRS. NEWMAN

President Presents Report of Convention at Fredericksburg—Delegates Named.

(Mrs. R. LeRoy Byrd, Secretary) The November meeting of the Manassas Chapter, United Daughters of the Confederacy, was held Friday afternoon at the home of the president, Mrs. W. A. Newman. Eight members were in attendance.

The meeting was called to order and opened with prayer led by the president. The minutes were read by the secretary. The report from the corresponding secretary was read.

The president then gave a verbal report of the state convention which was recently held at Fredericksburg. The convention adopted resolutions opposing the proposed plan to remodel the Lee mansion at Lexington. Also the chapters in Virginia are urged to celebrate June 14, the birthday of Matthew Fontaine Maury.

Delegates to the general convention to be held at Birmingham, Ala., were elected as follows: Mrs. W. A. Newman, Mrs. Albert Speiden, Mrs. Margaret Barbour; alternates, Miss Louisa Moxley, Mrs. W. G. Covington, Mrs. R. L. Byrd.

After transacting other business, the meeting adjourned to meet with Mrs. Albert Speiden the first Wednesday in December.

PRETTY CEREMONY AT CLIFTON CHURCH

Miss Mary Elizabeth Quigg Weds Mr. George B. Bridgforth, of Richmond.

The Presbyterian Church at Clifton was the scene of a very pretty wedding on Saturday when Miss Mary Elizabeth Quigg became the bride of Mr. George B. Bridgforth, of Richmond. The church was beautifully decorated with autumn foliage, palms and chrysanthemums. Rev. T. H. Mackford, pastor of the church, performed the ceremony. Mr. Irvin Quigg, brother of the bride, played the wedding march.

The bride was given in marriage by her eldest brother, Mr. Lewis D. Quigg. She was becomingly dressed in dark blue crepe de chine trimmed with pearls and cuffs of gray, considered in an all-over pattern of blue and gray, with hat to match. She carried a bouquet of white roses and lilies of the valley.

Miss Ruth Quigg, sister of the bride, acted as maid of honor. She wore Harding blue crepe de chine with gray Spanish lace panels and cuffs and carried yellow chrysanthemums.

Little Miss Virginia Buckley, a cousin of the bride, was flower girl. She wore a dainty frock of white organdy and carried a basket of pink roses.

The groom had as his best man his brother, Mr. James Bridgforth, of Kenbridge. The ushers were Messrs. Joshua and Robert Buckley, of Clifton. Mr. Thomas Wilson, of Richmond, was master of ceremonies.

The bride party and relatives were entertained at luncheon at the home of the bride's mother after the ceremony, the bride and groom leaving on an afternoon train for a brief wedding trip, after which they will reside in Richmond.

The bride is a daughter of Mrs. Mary Emma Quigg, of Clifton. She has been a teacher in the public schools of Richmond for several years and has been a general favorite with both old and young. She was the recipient of a large number of useful and pretty gifts and followed by the good wishes of all who knew her.

Among the out-of-town guests at Clifton for the wedding were: Miss Trotter Bridgforth, of Kenbridge; Mrs. William Bridgforth, of Blackstone; Mr. and Mrs. T. Wilson, of Richmond; Mrs. George E. Harris, Mrs. Young and Miss Young, of Washington, and Mrs. C. E. L. Hedge, Mrs. T. R. Bywaters and Mr. Charles H. Adams, of Manassas.

WILL ENTERTAIN EX-SOLDIERS

Sedley Wesley Bible Class extends a cordial invitation to all ex-soldiers and sailors of the world war and veterans of the war between the states, living in Sedley community, to a reception given in their honor at Sedley M. E. Church on Saturday, November 11, at 7:30 p. m. The entertainment will include a program and refreshments.

TURKEY PRICES STILL ARE HIGH

Production of America's Thanksgiving Bird has Been Declining for Twenty Years.

The turkey has always in this country enjoyed undisputed recognition as our national Thanksgiving bird. Until recent years, poor indeed was the home in which he did not occupy the place of honor as the vixacious feast offering expressive of our gratitude to the Giver of All Good for the blessings of the year that this annual occasion is intended to emphasize. But times and conditions change, and appetites, perforce, have to change with them—or, at least, to become more adaptable. The national Thanksgiving bird is losing ground. Like Woodrow Wilson, Georges Clemenceau, David Lloyd George and other figures of a receding period, he is being displaced in positions of honor by the less illustrious.

These reflections are inspired by a government report. The government, for "the common good," keeps statistical tab on every phase of our national life, including our varied industries, so as to give us a barometric reading of how we are getting along in the world. Along with the usual announcement that turkeys will "cost more" this fall, the Department of Agriculture has issued a statement concerning turkey production that is especially interesting in connection with the observations indulged above.

In 1900, says the department, 6,594,695 turkeys were on the nation's farms, while in 1920 there were only 3,827,022—a falling off of almost 50 per cent. Production of turkeys has been swiftly and consistently declining for the past twenty years. With the decline has come a steady ascent of price. In the season of 1920-21, turkeys brought an average of 22 cents a pound, while recently as the season of 1915-16 they brought but 15 cents. The department laments the slump in production on a disease known as "blackhead," and to the bird's wandering propensities, which make it difficult to raise. It has plenty of range, and as the country becomes more thickly settled the large ranges disappear. Whatever the reasons, the turkey is gradually being displaced from its traditional position as the national Thanksgiving bird. "Fiy 'is, but 'is true."—Richmond Times-Dispatch.

TRIBUTE TO WILSON

Governor Trinkle's Little Daughter Will Take Flowers to Capital.

Little Helen Sue Trinkle, six-year-old daughter of Governor and Mrs. Trinkle, of Virginia, is coming to Washington Saturday, bringing a basket of Virginia flowers to present to Woodrow Wilson when his friends and admirers go to his home on Armistice day to pay their respects.

This announcement was made by Mrs. Kate Trinkle Abrams, chairman of the committee in charge of arrangements. Mrs. Abrams also said that Miss Olive Chase, Washington, D. C., would present a basket of flowers from the District of Columbia. Miss Chase has the greatest collection of Wilson pictures in the world, it is said.

The committee said that letters and telegrams from many near-by states have been received saying that delegations will come to join Washingtonians in doing honor to the former President and Mrs. Wilson on Armistice day, November 11.

UNION SERVICE PLANNED

All Congregations to Observe Thanksgiving at Presbyterian Church.

A union Thanksgiving service will be held at the Presbyterian Church on the evening of Thanksgiving day, November 23, at 7:30 o'clock. Arrangements for the service were settled yesterday morning at the weekly meeting of the Manassas ministerial association. Rev. William Stevens, pastor of Grace M. E. Church, South, being selected to preach the sermon. The usual morning Thanksgiving service will be held at Trinity Episcopal Church at 11 o'clock.

The ministerial association has elected the following officers to serve for the ensuing year: President, Rev. Westwood Hutchinson; vice-president, Rev. J. A. Colibew; secretary and treasurer, Rev. A. B. Jamieson. Rev. A. Stuart Gilson is the retiring president.

STATE NEWS NOTES

Thomas Nelson Page Dies.
 Thomas Nelson Page, former ambassador to Italy and noted author, died of heart disease November 1 at his ancestral home, Oakland, where he was born, near Beaver Dam in Hanover county. He was walking in the garden with his sister-in-law, Mrs. Rosewell Page, when he suddenly collapsed, dying within a few minutes. He was sixty-nine years of age.

Twenty-five years ago Mr. Page abandoned the practice of law and devoted his entire attention to literary work. Since that time he has written a number of books which make up a part of the country's best literature. In addition to this work he kept up his magazine writing, and through this medium contributed much to the public thought on current topics, political and economic.

Mr. Page was twice married—in 1886 to Miss Anne Seddon Bruce, who died two years later, and in 1893 to Mrs. Florence Lathrop Field, widow of the late Henry Field, of Chicago, and a great niece of the late James Barbour, a former governor of Virginia, the second wife dying a year ago. Two daughters survive—Mrs. Algernon Barnaby, of England, and Mrs. Thomas Lindsay, of Boston.

Killed While Hunting.
 The first fatality of the hunting season in Caroline county occurred last Thursday when Douglas Broadus, twenty-five years old shot and instantly killed himself. Broadus was hunting with several companions, and while separated they heard the explosion of a gun, followed by a scream. They rushed to the spot and found the young man lying on the ground beside a stump with a large wound in his side bleeding profusely. Life was extinct. Broadus, it appears, slipped off a stump on which he was standing and fell with his loaded shotgun, which exploded, and the entire load pierced his side and abdomen.

Patrick Henry Home Marked.
 A granite shaft marking the one-time home of Patrick Henry was dedicated Friday by Dr. Kate Waller Barrett, state regent of the Daughters of the American Revolution, on the farm of S. D. Hooker, between Danville and Martinsville. The shaft was made possible through the Patrick Henry Chapter of the organization at Martinsville.

John S. Gaines Dead.
 John S. Gaines, prominent sportsman, farmer and former banker, died at his home near Warrenton on Friday. Mr. Gaines had not been well for several days, and his death, according to report, was due to a dose of carbolic acid, presumably taken by mistake. Mr. Gaines was a son of the late Judge William Gaines. He is survived by his wife and several children, one brother, Mr. Foster Gaines, of New York city, and two sisters, Mrs. E. Gaines-Smith and Mrs. J. C. Biddle.

Vienna Men in Trouble.
 Two men claiming residence at Vienna were in serious trouble last week, according to the newspapers, says a Loudoun exchange. Second Lieut. Harry N. Jennings, of Walter Reed hospital, Washington, post exchange officer, disappeared and discrepancies in his accounts remain unexplained, says the report. He had been in the army twenty years, most of the time as an enlisted man, and at Walter Reed two years. He leaves his wife and ten-year-old child at Vienna.

Raymond Bolls, twenty-three years old, was arrested by the Washington police, charged with four robberies of stores along F street. His finger prints are said to match some found at two stores robbed several nights before the arrest.

Ethelbert Fairfax Dead.
 Ethelbert Fairfax, of the Virginia Fairfax family, died at his home in Washington last week, aged seventy-seven. He had been with the treasurer's department of the Southern railway for fifty-two years. He was a native of Alexandria and a specially selected courier for General Lee and was wounded in the battle of Bentonville, N. C. He was a Mason. He never married.

Mad Dog at Large.
 Four children were bitten Saturday in Alexandria by a dog which was suffering from rabies, according to a statement made by Dr. L. E. Foulka, city health officer. The health department has trailed three of the children and is seeking the fourth.

George Washington Anniversary.
 Virginia Masons Saturday evening in the Masonic temple at Alexandria celebrated the 176th anniversary of George Washington's being a Mason. The celebration was held under the auspices of Alexandria-Washington and Andrew Jackson lodges. Washington was made a Mason by the Fredericksburg lodge.

Charles H. Callahan, deputy grand master of Masons in Virginia, was

toastmaster and made an address of welcome. Other speakers were: Admiral E. E. Coontz, U. S. N.; Merton L. Ferson, dean of George Washington university law school; James L. Willmeth, former director of the United States bureau of engraving and printing, and Robert S. Barrett, of Alexandria and New York.

Major Glass Shot.
 Maj. Powell Glass, son of Senator Carter Glass, who was a major in the Seventieth division during the world war, was accidentally shot late Tuesday by a friend with whom he was hunting near Lynchburg. He received about fifty bird shot in his face at close range.

It is feared that his left eye is destroyed. His right eye, however, was untouched.

Fairfax Bond Issue.
 Indorsement of the \$175,000 bond issue to build Lee highway across Providence district in Fairfax county was given by unanimous vote at a mass meeting at Fairfax courthouse Friday night. Prominent citizens of Fairfax county and officials of the Lee highway association were speakers.

AN APPRECIATION
 "Each blade of grass holds its own drop of dew."
 On Monday evening, September 25, the Clark residence was favored with a friendly and inspiring call from Miss Gretta Hopkins, under escort of her nephew, Master Charles Webster Hopkins. Conversation at once turned to the discussion of the proposed hospital, in the interest of which Mr. Clark on the day previous had resigned his pastorate, and it is needless to enlarge on the comfort and encouragement this conversation afforded. Monday inevitably had been attended by the mysterious season of depression which, perhaps, without exception attends each forward step in the walk of faith, and never did the dew fall on a more thirsty blade of grass than that which drooped beside old Sudley Road in the person of the ex-pastor on the occasion of Miss Gretta's visit. As each blade of grass is precious in its Maker's sight and is formed to receive its individual share of his bounty, so did this friendly call in a crucial hour verify the truth of the poet's sublime sentiment, "Each blade of grass holds its own drop of dew."—X.

NOTICE
 Cleveland, Ohio, Oct. 17, 1922.
 To Whom It May Concern:
 This is to certify that I have this 17th day of October, 1922, appointed C. J. Meetze, of Manassas, Va., my agent, with full power and authority to take charge and operate for me my farm, containing 1,912 acres, located in Prince William and Fairfax counties, known as "Ben Lomond," also to see after any business which has arisen from the operation of the farm in the past and to act in all matters for me, and in my stead, concerning the operation of the said farm.
 Witness my hand and seal this 17th day of October, 1922.
 F. W. BRUCH.

NOTICE
 The Public Take Notice:
 Ben Lomond Farm has recently been assigned by its owner, Mr. F. W. Bruch, to the state of Virginia, as a bird and game sanctuary. This means that no hunting or trapping will be allowed upon this farm by any person, white or black, under the penalty of the law, and the law will surely be enforced.
 This notice in regard to the state of Virginia having taken over this farm for this purpose was published last week, and persons have ignored it, but the game warden is going to be on the job, and if people will insist upon coming upon property without permission, they will do so at their own cost. This notice means all.
 C. J. MEETZE,
 Mgr. Ben Lomond Farm.

PUBLIC SALE OF PRINCE WILLIAM COUNTY REAL ESTATE

Pursuant to a deed of trust from Garlie S. Rosson and Willie B. Rosson, her husband, of date of April 29, 1916, and recorded in the clerk's office of the circuit court of Prince William county, Va., on May 8, 1916, default having been made in the payment of the debt therein secured, the undersigned trustee will, from the station platform at Cherry Hill, Va., at 12 o'clock noon, on

Thursday, November 30, 1922,

offer for sale at public auction to the highest bidder for cash that certain tract of land known as the old Williams Tract, on Powell's Creek, Prince William county, Va., adjoining the lands of Kinchlow, Carroll and others, containing 110 acres and situated about one and one-half miles north of Cherry Hill Station, and is the same property conveyed unto Willie B. Rosson and wife by deed dated November 22, 1915, recorded in the clerk's office of the circuit court of Prince William county, Va., in deed book 67, page 211.

Also a certain lot with house thereon, at Cherry Hill, Prince William county, Va., containing thirty-nine (39) square poles, being the same conveyed unto the said Willie B. Rosson, Jr., by Alick Stone and wife, by deed recorded in the clerk's office aforesaid, in deed book 60, page 13.

Terms of sale:—Cash, but a loan can be arranged with the trustee at the time of sale.
 ALVIN T. EMBREY,
 25-4 Trustee.

PUBLIC SALE OF VALUABLE REAL ESTATE

Under and by virtue of a deed of trust, dated August 25, 1921, executed by A. U. C. & C. W. Kringsberg, the undersigned trustee therein named, having been so requested by the beneficiary therein secured, and default having been made in the payment of the amount therein, will offer for sale at public auction, to the highest bidder, on

Monday, November 27, 1922,

at ten o'clock A. M., in front of the courthouse in the Town of Manassas, Prince William county, Va., all that certain tract of land situate on Quantico Run, in Coles District, aforesaid county and State, which was allotted to Eliza E. Carter in the division of the Philip Carter real estate and was conveyed to said A. U. C. Kringsberg by Norman Ginn et ux by deed of August 25, 1921, of record in deed book 77, page 275 (where it is described by metes and bounds) in the clerk's office of aforesaid county, containing, more or less,

Fifty-Five Acres

Terms:—Cash sufficient to pay the matured notes due under said trust (about \$200) and all expenses of sale, and the residue payable at such time and secured in such manner as said grantors shall prescribe and direct, or, if they fail to give such directions, then said residue shall be payable one year from sale and secured by deed of trust.
 H. THEORNTON DAVIES,
 24-5 Trustee.

FURINTURE

You will find at S. T. HALL'S FURNITURE STORE everything from a Teaspoon to Imported China for the table and all kinds of kitchen ware. Also bedroom suits, iron beds, springs, mattresses; all kinds of covering from a sheet to a fine wool blanket, white quilts, etc.

EVERYTHING TO GO IN A HOUSE STOVES TO HEAT IT

Hall's Furniture Store
 MANASSAS, VA. 24-5

GEORGE D. BAKER
UNDERTAKER

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

Public Sale!
 ...NEAR...
Catharpin, Va.
Wednesday, Nov. 15, '22
 Commencing Promptly at 10 A. M.

I will offer for sale at public auction on the above-named date at the Putnam farm, 1½ miles northeast of Catharpin, the following personal property:

Three mares, two 2-year-old colts, horse, ten cows, two fresh and one which has calf, two brood sows, nine shoats, 12 tons hay, 100 shocks fodder and corn, 2-horse wagon, 1-horse wagon, carriage, disc drill, riding cultivator, walking cultivator, springtooth harrow, spiketooth harrow, two double-shovel plows, five-plate plow, mower, horse rake, double corn planter, single corn planter, corn sheller and cutting box, 1-horse plow, 2-horse plow, forks and hoes, shovels, single and doubletrees, set double army harness, good as new; set carriage harness, bridles and lines, set of buggy harness, two sets plow harness; 250 fowls, 35 turkeys, household and kitchen furniture. Upright piano, \$1.00 a chance.

TERMS:—Sums of \$10.00 and under, cash; over that amount credit of twelve months will be given, purchaser executing interest-bearing, negotiable note with approved security, payable at The National Bank of Manassas.

L. B. PATTIE, Auctioneer
 E. N. PATTIE, Clerk

WILLIAM THOMAS

The 1923 SUPERIOR Chevrolet
5-Passenger Sedan

In 1922 Chevrolet led the world in closed car sales, chiefly because of the Sedan. This new Fisher Body Sedan is completely eclipsing its predecessor because:

QUALITY has been still further improved by more artistic design and added equipment.

ECONOMY has been still further increased by engineering refinements and greatly increased facilities.

SERVICE is now offered on a flat rate basis by 10,000 dealers and service stations.

PRICES of the new line remain the same in spite of added equipment and more expensive construction, which have greatly increased value.

Some Distinctive Features
 Streamline body design with high hood; vacuum feed and rear gasoline tank on all models; drum type head lamps with legal lenses. Curtains open with doors of open models. Closed models have plate glass Tarnstedt regulated windows, straight side cord tires, sun visor, windshield wiper and dash light. The Sedanette is equipped with auto trunk on rear.

Prices f. o. b. Flint, Mich.

Two Passenger Roadster	510
Five Passenger Touring	525
Two Passenger Utility Coupe	600
Four Passenger Sedanette	850
Five Passenger Sedan	860
Light Delivery Truck	510

See these remarkable cars. Study the specifications
Nothing Compares With Chevrolet.
DR. D. C. CLINE, Dealer, Dumfries, Va.

LUDEN'S
 MENTAL CURE DRUGS
 100% PURE
 100% GUARANTEED

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.

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

Established 1896

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, NOVEMBER 10, 1922

THE REPUBLICAN WAVE RECEDES

The '22's election may be accepted as a fairly good forecast of the presidential year of 1924. The story is very different from the story of 1920.

In New York the democratic victory attained the proportions of a landslide, former Governor Alfred E. Smith defeating Governor Miller, Dr. Copeland defeating Senator Calder and the entire state ticket, including thirteen congressmen, being elected.

Nineteen states elected democratic governors and fourteen elected republicans. Twenty-two democratic senators and twelve republicans were elected, ten democrats defeating republican senators and two republicans defeating democrats. Seventy-seven new democratic faces and thirty-five republicans will be seen in the House. In former republican strongholds the lead has been split to the danger point. The new congress still finds the republicans in the majority, but the margin is so slender that every member must be kept in the fold.

Virginia has experienced her share of the national reaction, and for the first time in twenty years has an all-democratic delegation in congress. The ninth district, represented by the Slamp family for two decades, has been redeemed by George C. Peery, through his own well-directed efforts and the staunch support of the democracy of the ninth. The seventh district, normally democratic, spoke with a loud voice in condemnation of the Paul episode of 1920.

Altogether, the 1924 outlook is entirely satisfactory from a democratic point of view. Politicians already have begun to wonder whether President Harding will lead his party once more, or whether stronger material will have to be sought in an effort to stem the democratic tide.

VIRGINIA'S CHOICE

Senator Swanson and Representative Moore on Tuesday were elected to succeed themselves in congress, receiving the highly complimentary vote that was expected. Claude A. Swanson continues a career of distinguished public service which began with the fifty-third congress at the time of the Cleveland administration. In 1906 he resigned his seat in congress and became governor of Virginia, and in 1910 he attained the senate. R. Walton Moore, a prominent member of the bar for a number of years, has represented the eighth congressional district since 1919. He served in the Virginia senate one term and in the constitutional convention of 1901-2.

THOMAS NELSON PAGE

All Virginia mourns the passing of Thomas Nelson Page, lawyer, author, statesman and diplomat, and one of her noblest sons.

The creator of "Marse Chan," of the family of "Red Rock" and of "Meh Lady" has a berth in the heart of America that is secure and steadfast. His knowledge of the Old South, of her traditions and of her ideals, lend a tone to all he wrote that few modern writers have been able to achieve.

America may forget in years to come that Thomas Nelson Page was a lawyer of Virginia, may forget that he represented the nation as ambassador at Rome, but the writer of innumerable and inimitable southern stories will always hold a warm place in the hearts of the future generations.

THE TURK AND HIS WATERLOO

The Terrible Turk is at it again. The Kemalists last week put an end to the sultanate, ordering the abdication of Mohammed VI and delegating the powers of government to the grand national assembly of Angora.

In addition to this bit of inward turmoil, which might not seriously concern the rest of the world, they have seized the city of Constantinople, demanding the withdrawal of allied troops, and invaded the neutral waters of the Dardanelles, admitting foreign vessels only at the pleasure of Kemal.

Perhaps Kemal is depending upon the "wedge" he drove between France and England. Perhaps he thinks that Bonar Law will not commit the British government to any definite eastern policy now and that the British lion on the eve of elections would register hesitation with a loud voice.

What line of reasoning animated his amazing policy it is not easy for the western mind to conceive. Perhaps, after all, the reasoning was nil. At all events Great Britain and France may be said to be at one if the British admiralty finds it necessary to take action in the Dardanelles.

Nothing short of war can be expected if the Turk persists in laying claim to the deep waters of the Dardanelles. A few more steps in the same direction and his colossal arrogance will meet its Waterloo.

MAINTAIN THE STRENGTH

The American Red Cross, beginning on Armistice day and concluding on Thanksgiving day, will "call the roll." This has been an annual ceremonial since the war time. It means a dollar from every enrolled American, and the membership of the Red Cross is now more than four million. During and immediately following the war it reached five million. The drive ought to be responded to so that, at the very least, this year's strength will be maintained. It would be splendid if it were increased; the slogan is: "Every American everywhere a member of the Red Cross!"

The dollar dues asked of the sustaining membership do not begin to meet the annual needs of the organization. The estimated budget for the coming year approaches ten million dollars, the expenditures always being for benevolent activities that the Government does not take a hand in, and for the furtherance of which no Government funds are available. The field is as broad as the country, and every community is a beneficiary. Let's have that little dollar ready to exchange for the Red Cross button of 1923.—Providence (R. I.) Journal.

WHY ONE BOY LEFT THE FARM

I left my dad, his farm, his plow;
Because my calf became his cow;
I left my dad—'twas wrong, of course—
Because my colt became his horse.
I left my dad to sow and reap
Because my lamb became his sheep;
I dropped my hoe and stuck my fork
Because my pig became his pork.
The garden truck I made to grow
Was his to sell and mine to hoe.

WHY ANOTHER ONE DIDN'T

With dad and me it's half and half—
The cow I own was once his calf;
No town for mine, I will not bolt,
Because my horse was once his colt;
I'm going to stick right where I am
Because my sheep was once his lamb;
I'll stay with dad—he gets my vote,
Because my hog was once his shote;
It's "fifty-fifty" with dad and me—
A profit-sharing company.

"Be more than his dad; be a chum to the lad;
Be a part of his life every hour of the day.
Find time to talk with him, take time to walk with him,
Share in his troubles and share in his play;
Take him to the places, to the ball games and the races,
Teach him the things that you want him to know;
Don't live apart from him, don't keep your heart from him,
Be his best comrade, he's needing you so." —Selected.

LAUGH AND LIVE

A SINGLE-TRACK MIND
North—I can get you six per cent.
West—Great! Man, I can taste it already!
North—No; I mean for your money.
West—Well, I expect to pay for it, of course.—Life.

DOING HIS BEST
"They say people with opposite characteristics make the happiest marriages."
"Yes; that's why I'm looking for a girl with money."—Western Christian Advocate (Cincinnati).

GOOD WORK
A man who was wanted by the police had been photographed in six different positions, and the pictures were circulated among the police. The chief in a small town wrote headquarters a few days later, saying, "I duly received the pictures of the six miscreants whose capture is desired. I have arrested five of them; the sixth is under observation and will be taken soon."—The Christian Advocate.

THE ECONOMIST
Recently Harry Brooks overstayed his last car at a lodge meeting. As he came out of the building he took up a position in front of the house of the local doctor and gazed upward at the darkened windows. Next he pulled himself together and then pulled at the doctor's bell, nearly tearing it out by the roots.
"Doctor, doctor, come quickly!" he cried. "It's a bad case over at Shillington. Don't delay."
The doctor came bustling down-stairs and hustled his car out of the garage. In three minutes they were off, Harry sitting by the doctor.
"That's the house—that one," said the passenger at last, at the end of a spanking drive of at least five miles. "But what's your fee, doctor?"
"Oh, five dollars, for an ordinary night visit," was the reply.
"Then here you are. There wasn't anyone in the place who would bring me for less than seven-fifty."—Store Booster.

WITHIN THE LAW
"My wife was hit by a trolley, and I want to sue the company," said the client.
"Well," said the lawyer, adjusting his gold-rimmed glasses, "under the rule of stare decisis as laid down in the Weemick Case, reported in thirty-four Missouri, it is doubtful whether you warrants will be, although there is doubt in the—"
"She's all black and blue and it hurts," said the client.
"—obiter in the Epstein Case," continued the lawyer, "which appears to hold contra despite the strong dissent by Rafferty J. It's a pretty question."
"The trolley was on the wrong side of the road," said the client.
"The amendments of 1887 limit the application of our courts to torts, quasi contracts and causes classified generally. For example: suppose A is seized in fee tail of a message with remainder over B. C enters A's close under color of title not amounting to quasi alienation freight and exports B's hereditaments. Quare, does courtesy attach?"
"My wife was hit by a trolley—" began the client again.
"You have an excellent case," said the lawyer. "We shall start suit at once. My retainer is thirty-five dollars. Thank you."—Life.

Not Boasting--But Business

¶ We would be pleased to have you investigate any claims our Bank may make. You will find that we can substantiate all our statements.

¶ Every officer of our Bank is worthy of your trust. Business entrusted to them will be transacted with promptness, fidelity and in strictest confidence.

¶ We pride ourselves on being able to measure up to the banking requirements of this community and invite investigation as to our resources, our integrity and our stability. These are the things that count.

National Bank of Manassas

"THE BANK OF PERSONAL SERVICE"

Phone or Come to Us When in Need of Fresh and Salt Meats, Groceries and Green Vegetables

Special—Saturday and Monday

Best Cured Ham 26c	Good Roast 18c to 20c
Best Cured Shoulder 20c	Good Boiling Meat . . . 12½ to 15c
Best Roast 20c	Fresh Sausage 25c

A full line of Staple Groceries and Green Vegetables. We pay cash for all kinds of Country Produce—Eggs, Butter, Chick, Calves, Hogs, Hides, Etc.

E. R. Conner & Co.

Our Motto; Sanitation, Quality, Price

Risser & Rabinowitz

SUCCESSORS TO HISSER BROS. CO.

¶ We beg to announce to our shippers, friends and patrons who have so generously favored the firm of HISSER BROS. CO., 214-216 Calverhill St., Philadelphia, with their consignments of turkeys in previous years that the business in future will be conducted under the firm name of RISSER AND RABINOWITZ.
¶ Mr. C. N. Risser, who has personally handled your turkey shipments in past years, will continue to personally supervise this end of the business, and shippers can continue to expect and be assured of the same square dealings that have always characterized the firm of HISSER BROS. CO.
¶ We trust you will continue to favor the new firm as liberally as you have the old, and we on our part will guarantee all shipments the same individual attention, the most efficient service and the highest prices consistent with quality and market conditions possibly obtainable. If you have not a supply of RISSER AND RABINOWITZ tags, use HISSER BROS. CO. yellow tags as heretofore. They will carry your shipments just as quickly and safely as if using the new tags of RISSER AND RABINOWITZ.
¶ If you contemplate handling or shipping any turkeys, either dressed or live, for the early Thanksgiving holidays, we strongly urge that you get in touch with us immediately. Let us furnish you with full, accurate information regarding prospective prices and market conditions that will undoubtedly be of value to you and aid in obtaining top values for your shipments.
¶ Our new location and facilities are greatly larger and superior to the old. We have enlarged our outfit considerably, and feel beyond a doubt able and competent to handle dressed and live turkeys to much greater advantage than any receiver upon this market. If you have shipped us in the past, we feel that we can rely upon your shipments again this year. If you never have consigned us anything, try us this year, and we know we will number you among our regulars.
RISSER & RABINOWITZ
DRESSED TURKEYS POULTRY SPECIALISTS LIVE TURKEYS PHILADELPHIA, PA.
Salesrooms, 342-344-401-403 S. Front St. Office, 101-103 Pine St.
REFERENCES: Union National Bank, Philadelphia, Pa.; State Bank of Philadelphia, Philadelphia, Pa.; All Mercantile Agencies; Your Own Banker.
ADVANTAGES: Financially Strong; Best Location; Largest and Best Outfit; Most Efficient Sales Service.
Member National Poultry, Butter and Egg Association
We Solicit Your Turkey Shipments. Write Today for Market Quotations and Prices

For Sale

DANIEL'S FARM

Fine Agricultural Land three miles east of Catlett on Cedar Run; 200 acres, well watered AND IN FINE CONDITION Eight-room house, bank barn 44 x 80 ft.

TERMS TO SUIT PURCHASER

REASONABLE OFFER WILL BE CONSIDERED

J. W. CROUSHORN

CATLETT, VA.

DR. V. V. GILLUM

DENTIST

Office—Hibbs & Giddings Building

MANASSAS, VIRGINIA

BRIEF LOCAL NEWS

—Mr. C. E. Nash is out after a brief illness.

—Sergeant Lee Walker, U. S. M. C., and Miss Virginia Jones, of Quantico, were married at Fredericksburg a few days ago by Rev. E. L. Swift.

—Mr. R. P. Armentrout, who has been very ill, was taken to a Washington hospital on Saturday to undergo an operation and is said to be improving.

—The ladies of the Aid Society of Grace M. E. Church will hold a rummage sale on Friday, November 17, at the Larkin-Dorrell warehouses on Battle street.

—Reports for the first six weeks of school work are being sent out of this week from the Manassas schools. The honor roll for the different classes will be published next week.

—Mrs. Lucy A. Cocks has been quite sick since Sunday at the home of her son, Mr. George B. Cocks. She is attended by a trained nurse, Miss Sallie Simpson, of Danville.

—Miss Olive Hornbaker, youngest daughter of Mrs. E. L. Hornbaker, who has been at home since July, will return to Washington on Wednesday to resume her training at Sibley hospital.

—Mrs. Joseph Preston Lyon was hostess to the Acacia bridge club on Wednesday afternoon at her home in west Manassas. Highest score honors were won by Miss Amelia Fontaine Brown.

—Rev. T. D. D. Clark will preach at the Baptist Church at Brandy on Sunday, November 19, while the Brandy pastor, Rev. G. W. Hurt, is attending the Baptist general convention at Newport News.

—A varied program of songs, piano solos and readings will be given by the faculty and students of Eastern College on the evening of Friday, November 24, in aid of the U. D. C. treasury. Further details will be given later.

—Miss Roena E. Shaner, a temperance lecturer from Missouri, will be heard here on Tuesday evening at Grace M. E. Church, South, under the auspices of the local Woman's Christian Temperance Union. Miss Shaner also spoke at the high school.

—Those who were present at the Presbyterian Church last Sunday had the pleasure of hearing a solo entitled "Adore and Quiet Be," rendered in splendid manner by Miss Anne Burke, head of the voice department of Eastern College-Conservatory.

—Rev. J. A. Golihew has just closed a successful revival meeting at Auburn Baptist Church, Fauquier county. Rev. M. F. Sanford, of Chatham, assisted the pastor. As a result of the meeting nine persons were baptized by Rev. Mr. Golihew on Sunday in Kettle run.

—Rev. J. Murray Taylor, of Abingdon, will preach at the Manassas Baptist Church on Sunday at the 11 a. m. and 7:30 p. m. services. All members of the congregation are requested to be present at an important business session at the close of the morning service.

—Rev. A. Stuart Gibson, rector of Trinity Episcopal Church, has recently declined a call to St. Anne's parish, Essex county. Rev. Mr. Gibson motored to Caret, Essex county, last week and was the guest of Mr. Robert Beverly at his colonial estate, "Blandfield."

—Mr. C. D. Fately, whose foot was badly mashed a few weeks ago, is much improved. He is still a patient at Alexandria hospital. The accident is said to have occurred at Edsall, near Alexandria, when Mr. Fately was engaged in railroad work and a tie fell on his foot.

—Rev. Edgar Z. Pence, pastor of the Lutheran Church, has announced his appointments for Sunday as follows: Bethel Lutheran Church, Manassas, Sunday school at 10 a. m. and preaching at 2:30 p. m. Nobesville Lutheran Church, Sunday school at 10 a. m. and preaching at 11 a. m.

—Mrs. R. S. Hynson entertained the Manassas Good Housekeepers' Club Wednesday afternoon at her residence in East street. In addition to members of the club, her guests included Mrs. W. G. Covington and Mrs. William Stevens. A Thanksgiving program was rendered and delightful refreshments were served.

—The Federal Land Bank has ruled that no appraisals will be made after the ground freezes, or if the ground is covered with snow, according to the announcement of Dr. C. R. C. Johnson, local secretary and treasurer, who urges all who expect to need loans between now and March 1 to place their applications now.

—Mr. B. F. A. Myers, of Fairfax, has sold his farm to Mr. John W. East, of Fairfax, for \$22,000, according to the Fairfax Herald.

—Roseville, Stafford county, the home of Mr. and Mrs. Gordon Montague, was the scene of a beautiful marriage on Sunday, when Miss Margaret Louise Montague, their daughter, became the bride of Mr. Victor Godfrey Hehr, of New York. The ceremony was performed by Rev. Westwood Hutchison, of Manassas.

—The Bethlehem Good Housekeepers' Club is cordially invited to meet at the home of Mrs. Bruce Whitmore on the afternoon of Saturday, November 11, at half past two o'clock. Mrs. Hart will join Mrs. Whitmore as hostess. Kindly notice the date and the subject of the quotations in response to the roll call.—Chloe E. Lay Hodge, Secretary.

—Cutting the time between Washington and Atlanta one hour and forty five minutes, Southern railway train No. 35 began a new schedule on Sunday, leaving Washington at 11 a. m. and Manassas at 12:10 p. m. and arriving in Atlanta at 5:40 a. m. This train will carry through sleeping cars from New York to New Orleans, New York to Birmingham and New York to Columbus, Ga.

—The Patrons' League of the graded school will hold a meeting on Friday afternoon, November 17, at 2:30 o'clock. The business session will include an election of officers, after which a musical program will be rendered and refreshments served. The present officers of the league are Mrs. R. S. Hynson, president; Mrs. J. P. Lyon, secretary, and Mrs. E. R. Conner, treasurer.

—Rev. Thomas H. MacLeod, pastor of the Clifton Presbyterian Church, and Rev. A. B. Jamison, pastor of the local Presbyterian Church, will exchange pulpits for the 11 a. m. service next Sunday. Miss Bobbie Carr, head of the violin department of Eastern College-Conservatory, will render a violin solo at the service here. Mr. R. B. Wagoner will be the soloist at the Clifton church.

—Mr. S. M. Arendell, who has been employed for a year on the night force of the Manassas Feed and Milling Company, left on Monday to take charge of a mill at Delaplane. He was accompanied by Mrs. Arendell. Mr. and Mrs. Arendell visited Mrs. Arendell's relatives in Laurel, Md., last week, returning to Manassas on Saturday to give up their apartment at the residence of Mrs. Mary V. Conner.

—The Prince William county school board held its usual monthly meeting at the courthouse on Monday. All members of the board were present, including Rev. J. R. Cooke, of Greenwich, chairman and member of the board from Brentsville district; Supt. Charles R. McDonald, of Catharpin, secretary; Dr. D. C. Cline, representing Dumfries district; Mr. E. S. Brockett, representing Occoquan district; Mr. Charles B. Allen, representing Gainesville district; Mr. Thomas J. Woolfenden, representing Coles district, and Mr. D. J. Arrington, representing Manassas district.

—Mrs. Mary B. Staples, mother of Mrs. J. A. Golihew, has been quite ill at her residence in Washington, D. C., for a month, during which time three deaths have occurred in the family.—Mr. D. W. Cookley, Mrs. Staples' brother, died suddenly on a train going home from Washington to Fredericksburg; Mrs. S. B. Payne, her sister, dropped dead in a church in Washington, and Mrs. Foster, a relative living in King George, died following a paralytic stroke. Mrs. Golihew returned to Manassas today, after spending a month with her mother. She was accompanied by her three little children, Violet, Elizabeth and Anna.

—Mr. and Mrs. Edward Jackson Hotchkiss, of Warrenton, have announced the engagement and approaching marriage of their daughter, Eleanor Fletcher, to Rev. William Gibson Pendleton, D. D., of Lynchburg. Dr. Pendleton was rector of St. James' Church at Warrenton for some years and was immensely popular there. For the last two years he has been principal of the Virginia Episcopal school for boys, near Lynchburg. Miss Hotchkiss was graduated from the Warrenton Country School in 1920 and last year filled the position of secretary at the Episcopal school. The marriage will take place early in December.

A PALINDROME
A palindrome is a line or phrase that reads the same backward or forward, as:
"Madam, I'm Adam," or
"Able was I ere I saw Elba," credited to Napoleon.

Jolly the fellow who's down today,
Give him a smile for his sorrow.
The world sometimes has a funny way
And YOU may be down tomorrow.

LITTLE JOURNEYS

Mr. and Mrs. Herbert Vaughn will spend the week-end in Alexandria.

Miss Gertrude Strother left Wednesday to visit friends in Alexandria and Washington.

Mrs. I. I. Anderson and her son, Lester, of Catharpin, were Manassas visitors Saturday.

Mrs. Cora Pitzer, of Roanoke, was the guest during the week of her cousin, Mrs. R. B. Sprinkel.

Mr. Paul Sprinkel, of Washington, spent the week-end with his parents, Mr. and Mrs. R. B. Sprinkel.

Mrs. Akers and her daughter, Miss Ruth Akers, of Washington, were in Manassas on business today.

Miss Julia Wilcoxon Lewis, of Washington, spent several days this week with Miss Kate Wilcoxon.

Mrs. R. B. Larkin has been in Washington for a week as the guest of Mrs. C. G. Sleam and Mrs. A. J. Adams.

Lieut. Roswell Round, of Fort Benjamin Harrison, Ind., is here to spend a month with his mother, Mrs. George C. Round.

Miss Eloise Giddings and Miss Mary Giddings recently visited their grandmother, Mrs. Gleaville Giddings, in Leesburg.

Mrs. John L. Hynson will leave today for Cape Girardeau, Mo., to visit her sisters, Mrs. D. B. Smith and Mrs. A. L. Oliver.

Mr. and Mrs. Preston Moran, of Washington, were week-end visitors at the home of Mrs. Moran's father, Mr. John R. Hottel.

Messrs. John H. Nelson and James E. Nelson, of Washington, were the guests of their sister, Mrs. Albert Speiden, during the week.

Mr. and Mrs. C. H. Wise and their little daughter, Ruth Virginia, of Wilkes-Barre, Pa., last week visited Mr. Wise's mother, Mrs. Mary Wise.

Mr. and Mrs. W. H. Lipscomb, of New York, are the guests of Mr. Lipscomb's mother and sister, Mrs. W. N. Lipscomb and Mrs. Howard W. Jamison.

Mrs. Carl S. Lynn, Misses Lois and Hulda Lynn and Miss Virginia Leary, of Occoquan, were guests of Mrs. Lynn's mother, Mrs. Mildred E. Akers, on Sunday.

Mr. and Mrs. James Pearson, of lower Loudoun, who have been living at Hamilton for the past year, have gone to Massachusetts, where their daughter, Mrs. Walter Hamilton, lives.

Mr. and Mrs. Bud Daniel, of Leesburg, spent several days last week with Mrs. Daniel's sister, Mrs. Lucy Smith, of Minnieville, visiting Mr. and Mrs. I. I. Anderson, of Catharpin, on the way home.

Mr. R. E. Whitmore, who is in the service of the state board of health, spent Sunday here with Mrs. Whitmore and their baby daughter, Anne Frances, at the home of Mrs. Whitmore's mother, Mrs. A. E. Spies.

Mr. Berkeley Anderson, of Washington, who has relatives in the Catharpin neighborhood, recently made a trip to Detroit, Mich., driving an automobile for a Washington dealer. Mr. Anderson made the trip in five days.

Mr. Arthur W. Triplett, of Baltimore and Warrenton, who has been making his home with his children since he sold his farm, "Maple Lake," at Catonsville, Md., is now with his brother-in-law and sister, Mr. and Mrs. R. H. Lee, near Greenwich. Mr. Triplett will remain with them until spring.

Miss Lillie D. Evans and Miss Mary Larkin spent the week-end in Washington at the home of Miss Larkin's mother, Mrs. L. A. Larkin. Miss Evans remained in the city to visit other friends and will return to Manassas today to be the guest of Mrs. Norell Larkin before returning to her home at Scottsville.

Mrs. Annie McLearn, of Baltimore, was the guest of Mrs. M. J. Bushong last week. She was accompanied home on Monday by Mrs. Bushong, who went from Baltimore to Reisterstown, Md., to visit Mrs. McLearn's uncle and aunt, Rev. and Mrs. W. T. Gover. Rev. Mr. Gover is a former pastor of the Methodist Church here.

Mr. and Mrs. Walter R. Akers had as their guests for the week-end Mrs. Akers' parents, Mr. and Mrs. George Edmonds, and Miss Mollie Croegan, of Alexandria. Mrs. Edmonds remained here until Wednesday. They were accompanied to Manassas by little Misses Ruth and Jean Akers, who have been with their grandparents for six weeks.

Mrs. Howard A. Knevels, of Ben Lomond farm, left yesterday to spend a month in Canada and the middle west. Mrs. Knevels will visit her daughter, Miss Ada Knevels, at Detroit, Mich.; her daughter, Miss Dorothy Knevels, at Kalamazoo, Mich.; her son, Mr. Howard Knevels, at Toronto; her son, Mr. Robert Knevels, at Hamilton, Ont.; friends and relatives at Elkhart, Ind., which was her home for twenty-five years, and friends at Cleveland, Ohio.

Mrs. E. Letcher Kane, of Nokesville, left recently on an extended western trip. She will visit her parents, Mr. and Mrs. John Potter, on Potter's ranch, near Haskell, Okla.; her sister, Mrs. E. P. Boone, of Tulsa, Okla.; friends and relatives in Oswego, Kans., where a family reunion is to be held; her uncle at Joplin, Mo., to which place she will motor from Oswego, and other friends and relatives in St. Louis, Mo., and Louisville, Ky. Mrs. Kane is expected to return some time in December.

BAPTIST MINISTER DIES

Rev. S. M. Athey Uncle of Messrs. W. S., T. H. and J. S. Athey.

Rev. Samuel M. Athey, Baptist minister and Confederate soldier, died at his home at Orleans on Saturday, after a lingering illness. He was seventy-eight years old.

Funeral services were conducted at the old homestead by Rev. G. W. Cole, of Remington, assisted by Rev. Charles B. Herndon, of Warrenton, who spoke with deep feeling of the deceased, who had been his pastor, and by Rev. Westwood Hutchison, of Manassas, who offered the closing prayer. The pallbearers were the sons of the deceased, and Messrs. T. H. Athey, W. S. Athey and J. S. Athey, of Manassas, his nephews. The body was laid to rest in the family burying ground.

Rev. Mr. Athey enlisted in the Confederate army at the age of seventeen and served throughout the war. He was made prisoner at the battle of Gettysburg during Pickett's charge, and taken to Point Lookout, Del. He began preaching while in the prison at Point Lookout and continued to preach until he became too feeble to leave his home. During his ministry he had served churches in Loudoun, Fauquier, Fairfax, Rappahannock, Greene, Warren and Page counties and was widely known in the Baptist ranks.

Surviving members of the family are his widow, four daughters—Mrs. J. H. Laycock and Mrs. Oscar Kephart, of Leesburg; Mrs. James M. Douglas, of Sittlington, and Mrs. Rice Russell, of Orleans—and four sons, Messrs. J. C. Athey, of New York; Eppa Hunton Athey, of Johnson City, Tenn., and Rev. Thomas H. Athey, of Williamson, W. Va., all of whom attended the funeral.

THE DIXIE

ATTRACTIONS FOR WEEK NOVEMBER 13-18

MONDAY, NOV. 13—NORMA TALMADGE—IN—"YES OR NO"

TUESDAY, NOV. 14—KATHERINE McDONALD—IN—"NOTORIOUS MESS LISLE"

THURSDAY, NOV. 16—"WOMAN OF NO IMPORTANCE" With All-Star Cast—Solznick News

FRIDAY, NOV 17—"IT'S A GREAT LIFE" With a Wonderful Cast

SATURDAY, NOV 18—FRED STONE—IN—"BILLY JIM"

One of the best westerns you have ever seen. Pathe News.

COMING—NOVEMBER 20-21—RODOLPH VALENTINO

—IN—"THE FOUR HORSEMEN OF THE APOCALYPSE" With Special Music. Don't Miss It

IMPORTANT SCHEDULE CHANGE SOUTHERN RAILWAY

Beginning Sunday, Nov. 5, Southern Railway train No. 35 will leave Washington 11 a. m., Manassas 12:10 p. m.; arrive Atlanta 5:40 a. m. 1 hour 45 minutes quicker time. Train No. 135 will leave Washington 8:55 a. m., Manassas 10:05 a. m.; arrive Atlanta 5:25 a. m.

S. E. BURGESS, Div. Pass. Agt., Southern Railway System, 1425 F Street, N.W., Washington, D. C.

THE JOURNAL—\$1.50 the year—and worth the difference—compare!

The Great Atlantic and Pacific Tea Co. The Largest Grocery House in the World COMING TO ENABLE YOU TO SAVE MONEY ON YOUR GROCERY PURCHASES Official Opening--Nov. 15th

Kitchen Economy And Aids to the Better Kitchen Campaign Come in to see our line of Aluminium, Agate and Tin Wares Also All Kinds of Kitchen Notions Best Prices in Town Community Grocery Store MANASSAS, VIRGINIA

Fine Stationery for Home, School and Office. Whether you want handsome stationery for your home, simple stationery for school, or regular office stationery, come to our drug store and we can supply you. We carry a big line of office supplies, such as pens, pencils, fountain pens, inks, etc., and our prices are always low. COME TO US FOR IT "SAY IT WITH FLOWERS." Agency for Gode Bros. Co.

Cocke's Pharmacy GEORGE B. COCKE, Proprietor "We Fill Prescriptions." Manassas, Virginia

Steam, Hot Water and Vapor Heating Plants Do you know that NOW is the time to install that HEATING PLANT? It may be you have no cellar. Let us give you an estimate on the ARCOLA HOT WATER HEATING PLANT. You can put it in any room you like. See us at once, and get our prices. Write or Phone C. H. WINE MANASSAS, Virginia

Job Work Our Specialty

DEMOCRATS SWEEP COUNTRY

(Continued from Page One) Representatives. A republican governor was named. In Indiana former Governor Samuel M. Ralston ran ahead of Senator Albert J. Beveridge...

ATTACKS ACTION OF SUPERVISORS

Taxpayer Questions Decision of Board in Discontinuing Farm Demonstration Work.

(J. C. Parrish) Since the action of the board of supervisors deciding to discontinue demonstration, as a taxpayer of this county I and the other taxpayers would like to know how the board of supervisors arrived at the decision...

WHAT IT MEANS TO BE "RUN DOWN"

A "RUN DOWN" feeling is a danger signal. If you neglect it, you are leaving the door wide open to dangerous diseases.

Build yourself up to health and strength with Gude's Pepto-Mangan. It will purify and enrich your blood, tone up your nervous system, and help you eat well, sleep well and feel well.

CANDIDATES MAY SING AND DANCE

Woman Office Seeker in Hawaii Dances Hula-Hula to Entertain Voters.

Mrs. Woolsey, candidate for a seat in the territorial legislature of Hawaii, goes about her campaigning with womanly logic. Some folks will smile at her antics. At a recent political rally she did the hula-hula dance for the benefit of the independent voters...

Real Economy in Horse Feed. TUXEDO CHOP. C. M. Larkin & Co. MANASSAS, VA. Includes illustration of a man with a horse and a bag of feed.

SMITHFIELD The Smithfield school and civic league held its regular meeting at Smithfield school house Saturday evening, with Mr. G. V. Fairbanks presiding. After the usual routine business, a short program was given and refreshments were sold.

BUSINESS LOCALS

For Sale—Limited number Barred Rock cockerels, prize winners, Thomson strain; large, strong, well-developed birds. Mrs. B. I. Rinker, Manassas, Va. 26-3*

AGNEWVILLE

Mr. William Cornell, of near Clifton, had as his guests on Sunday his son-in-law, daughter and grandson, Mr. and Mrs. Charles Hedges and little Clifton Hedges, of Agnewville; his son-in-law, daughter and grandchildren, Mr. and Mrs. Charles Donohue and Helen and Skinker Donohue; Mr. and Mrs. Elmer Laws and little son, Jimmie; Mrs. Tracie Nelson and two daughters, Bertha and Christine, and Mr. W. E. Redmond, of Agnewville.

ROLL OF HONOR

The honor roll for October, Woodbridge School, is as follows: Grade 1—Edna Bubb, Harold Sanford. Grade 2—Lorraine Allen, Wilda Bourne, Billy Sanford. Grade 4—Harvey Arnold, Garland Keeney. Grade 5—Mary Fairfax. Grade 6—Marion McMahon, James Eike, Bartley Davis. Grade 7—Delia Eike, Willard Bullock, Harry Busdette, Clifton Riley.

RUST & GILLISS HAYMARKET, VIRGINIA REAL ESTATE AND INSURANCE

WORLD'S GREATEST WRITERS These men and women are contributing regularly to The Washington Star each Sunday. Next Sunday such authors as Irvin S. Cobb, Ring W. Lardner, P. G. Woodhouse and Ben Ames Williams have stories in the magazine. Order your copy of next Sunday's Washington Star from your newsdealer today.

Public Sale! Tuesday, Nov. 14, 1922 Beginning at 10 O'Clock A. M.

Having decided to discontinue farming, I will sell at public auction on my farm, situated on the Bristow and Brentsville road, the following personal property:

Two good work horses, well matched; cow, due to freshen by sale; double disc harrow, Hoosier disc grain drill mowing machine, hay rake, top buggy, 3 1/4 Brown wagon with bed, Syracuse left-hand plow, single-shovel plow, 5-tooth cultivator, hay fork, pulleys and rope, 1917 Ford touring car, 6 barrels, 30-gallon iron kettle, scalding trough, lard press, sausage grinder, grindstone, lot of harness, double trees and single trees, 140 shocks of corn, 5 or 6 tons of hay, about 50 cotton sacks, lot of tools, 200 cedar posts. All household and kitchen furniture, consisting of 3 bedroom suits, parlor suit, desk, heating stoves, cook stove, oil stove, washing machine, 3 9x12 rugs, dining-room table, 3 stands, dishes and other things too numerous to mention.

TERMS:---Sums of \$10.00 and under, cash; over that amount credit of nine months will be given, purchaser executing interest-bearing, negotiable note with approved security, payable at The National Bank of Manassas. J. P. KERLIN, Auctioneer. C. T. SUTHARD.

Coal! Coal! Now is the time to get your winter COAL. We have a limited supply on hand of New River Mine Run; also a car of Split Lamp rolling. See or phone us. We make delivery. DAVIS ICE COMPANY. 22-4t

CLIFTON

The Aid Society of the Presbyterian Church met at the home of Mr. and Mrs. W. H. Richards Monday evening. Enough money was raised to finish paying for the roof on the rear building and leave a small balance in the treasury.

FORESTBURG

Mrs. James Anderson and daughter, Marjorie, are visiting at their home here. Mr. Orlean Cornwell, of Washington, spent the week-end with relatives and friends in Forestburg.

BUCKHALL

Mrs. F. Gue and son, Ferris, of Manassas, and Mr. and Mrs. F. J. Chandler and their son, Vane, motored on Sunday to Canova, Independent Hill, Dumfries, Quantico, Woodbridge, Occoquan, Agnewville and Hoadly.

HAS FORTY WIVES

Man Tells Dayton Police Marvelous Story of Marital Career. William L. Jones, fifty-six, who says he has no home, told the police that he is married to forty women, none of whom is dead or divorced, so far as he knows, says a news dispatch from Dayton, Ohio.

TEN DON'TS FOR FUTURE BRIDES

- Rev. John H. Moore, of Brooklyn, has laid down ten don'ts for girls who want to marry, which takes in most every girl. The rules tell the girls the kind of man to marry. Here they are: 1. Don't marry a man you don't know thoroughly.

SOCIETY STUDIES INDIA

Presbyterian Ladies Hold Monthly Meeting With Mrs. Mitchell. (Mrs. J. H. Dodge, Secretary) The October meeting of the Woman's Missionary Society of the Presbyterian Church was held at the home of Mrs. E. K. Mitchell.

SOUND INDEMNITY

FARMING to be successful and profitable depends on the insurance you carry. Sound indemnity can be provided by insurance in The Hartford Fire Insurance Company.

General Insurance Agency

THOS. W. LION, Manassas :: Virginia

First National Bank

ALEXANDRIA, VA. DESIGNATED DEPOSITORY OF THE UNITED STATES. Capital \$100,000.00. Surplus and Profits \$200,000.00.

IF YOU WANT YOUR PRINTING WHEN YOU WANT IT—TRY THE MANASSAS JOURNAL, MANASSAS, VA.

\$100 REWARD

Look Out for W. C. Lansdon

DESCRIPTION:

He is 40 years old, about 6 feet tall and weighs about 200 pounds. He is from Kansas and when last heard from was in Lynchburg, talking on his favorite topic, which is Co-operation and the Farmers' Co-operative Union of America, for which he is a national lecturer. He will be at

Manassas November 13th

at 10:30 a. m., rain or shine, and deliver a lecture at the

COURTHOUSE

He is probably the best posted man in the United States on co-operation. Hon. W. C. Lansdon worked for years to make farmer-owned elevators and co-operative shipping of livestock a success in his native state.

You will have but one opportunity to hear him in Prince William, so if you miss it don't blame us but yourself. Ladies specially invited.

Elgin Watches. Railroad Standard. C. H. ADAMS, JEWELER, MANASSAS, VIRGINIA.

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

FOR SALE OR RENT. Six-room house with basement 16x28, large enough for dining room and kitchen.

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.

F. R. HYNSON, DEALER, OCCOQUAN, VA.

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

UNDERTAKERS. PROMPT AND SATISFACTORY SERVICE AT THE LOWEST PRICES. AUTOMOBILE HEARSE.

There Are Discriminating People. In every community who want to purchase the best. Their Good Judgment prompts the name of "EDMONDS" when there is need of Spectacles and Eyeglasses. EDMONDS OPTICIAN, 800 Fifteenth Street, WASHINGTON, D. C.

Sugar, any quantity, 7 1/2c lb. Fruit Jars, Tin Cans, Jar Tops, Jar Rubbers, Jelly Glasses. Timothy Seed, Fertilizers of all Kinds. J. H. BURKE & CO., MANASSAS, VIRGINIA. "Everything on Earth to Eat". Job Work Our Specialty.

Larkin - Dorrell Company
 INCORPORATED
 Distributors of

Larri Dairy Feed, Krasse Feeds, Bran, Middlings
 Hominy Feed Meal, Buffalo Gluten Feed
 Cotton Seed Meal

PALMO MIDLINGS

Horse Feeds
 Oats, Cracked Corn, Shelled Corn, Feed Meal Molasses Feed, Rolled Oats and Corn

POULTRY FEEDS
 Little Chick Scratch Feed, Poultry Cracked Corn
 Baby Chick Starter, Growing Mash, Laying Mash
 Oyster Shells Beef Scraps, Grit

Thornhill Farm Wagons, Emerson Buggies

Manassas, Virginia

WE CAN SUPPLY YOUR NEEDS!

WE CAN SUPPLY YOUR NEEDS IN FINE WATCHES, CLOCKS, AND JEWELRY OF EVERY KIND. COME IN AND LOOK AT OUR SILVER AND CUT GLASS.

TRY OUR EYE GLASSES, IF YOUR EYES ARE BAD.

We have just received some of the VICTOR HEALTH EXERCISE RECORDS. Come in and hear them. A set for \$3.00. We get NEW RECORDS THE FIRST OF EACH MONTH.

GUNS AND AMMUNITION OF ALL KINDS.

IF YOUR WATCH NEEDS ATTENTION, LET US SEE IT. WE CAN REPEAT IT, FOR THAT'S OUR SPECIALTY. GIVE US A CALL.

H. D. Wenrich Co.
 Incorporated
 Fine Watch and Jewelry Repairing
 MANASSAS, VIRGINIA

The Melancholy Days

will never come if you try our oysters. If there is any one thing that will chase away the blue boys this time of year, it is an oyster served right. We believe that we know how to serve oysters in any and every style. Tell us the way you like them and we'll do the rest. If you had rather take them home, we sell them by the pint, quart or gallon.

We specialize in serving after-the-movie parties.

SANITARY LUNCH
 AUTO AND LIVERY SERVICE

Opposite Depot Manassas, Va.

THE PEOPLES MARKET
 BELL & ATHEY, Props.

WE CARRY A COMPLETE LINE OF MEATS AND GROCERIES
 Everything Fresh and Wholesome

WE WILL PAY THE HIGHEST MARKET PRICE IN CASH OR TRADE FOR COUNTRY PRODUCE OF ALL KINDS

SWEET MILK AND PURE CREAM EVERY DAY
 Our prices are as low as possible for GOOD GOODS. We appreciate your patronage and solicit a continuance of same

GAINESVILLE

Mrs. Julia Allen has returned to Gainesville, after a visit of several months at Woodstock, her former home.

Mrs. Seldon, of Richmond, and Lieut. and Mrs. Taylor Seldon, of Annapolis, Md., are guests of Dr. and Mrs. E. H. Marsteller.

Miss Helen Arthur spent the weekend in Washington.

Mr. William Morehead, of New Jersey, is a guest at the home of Mr. C. E. Grove.

Mr. William Cave, who is employed in the ticket office at union station, Washington, spent several days at home this week.

Mr. Wallace Piercy, formerly of Gainesville and now a resident of Barboursville, W. Va., is visiting relatives here.

Mr. and Mrs. Jack Pearson, of Washington, are visiting Mr. and Mrs. R. A. Pearson.

The bazaar held on Wednesday evening to raise funds for repairing and enlarging the M. E. Church was a social and financial success, due to the untiring efforts of Mrs. C. L. Egan, Mrs. R. E. Florence and Miss Ruth Brown.

Mr. Frank Oliver, of Gloucester county, accompanied by Mr. Bailey Tyler, of Hickory Grove, was in Gainesville on Wednesday in the interest of the Farm Bureau. It is planned to make the Farm Bureau a state-wide organization, its members to sell their products through its representative, direct to the consumer, and to purchase direct from the manufacturer.

HAYMARKET

Mr. Thomas Everett Garnett, a well-known citizen of this community, died Thursday morning at his home here. He had been in frail health for some years.

Funeral services will be held this afternoon at the Baptist Church in Haymarket.

Mr. Garnett has been a justice of the peace in Gainesville magisterial district for several years. He is survived by his wife, who was Miss Mollie Garnett, of near Charlottesville, and three children, Miss Julia Garnett, Thomas Garnett and Garth Garnett.

Miss Virginia Boxley has taken a business position in Washington.

Mr. Felix Kloman, of the junior class of the Theological Seminary, Alexandria, was a visitor at the rectory for the week-end.

Deaconess Thompson, of St. Louis, is visiting Mrs. John M. Piercy.

Mrs. W. L. Walter is visiting at the home of her parents at Linden.

Cap. Taylor Selden and his bride are the guests of Capt. Selden's brother-in-law and sister, Dr. and Mrs. Emlyn Marsteller, at their home near Gainesville.

Everybody is invited to be present at a special Armistice day service at St. Paul's Church on Saturday at 10:30 a. m.

The moving pictures at the parish hall will be continued through November. The picture for Saturday is Bryant Washburn in "Burglar Proof."

GREENWICH

The civic and school improvement league held its regular meeting at the school house last Friday evening. The auditorium was filled to overflowing. The solos by Mr. C. E. Lee and Mr. R. B. Wagoner were excellent, and the impersonations by Mrs. Chloë E. Lay Hodge were highly appreciated by the large audience.

The debate was very interesting and greatly enjoyed, the topic being "Resolved, That women should exercise the right conferred by the nineteenth amendment." Major R. A. McIntyre, of Warrenton, and Mr. Carl Glaettli, of Catlett, presented the affirmative side in a very able manner and received the judge's decision. Col. Robert A. Hutchison, assisted by Mr. Cyperaneous Fitzwater, of Nokesville, who took the place originally assigned to Prof. I. N. H. Beahm, put up an able defense. Mr. Fitzwater's comical remarks during the debate brought down the house.

Mr. and Mrs. R. Bruce Atkinson, of Washington, spent several days this week at "The Grove."

Mr. John Macrae, of New York, is visiting Com. and Mrs. T. D. Veeder.

Mr. E. I. Taylor, of Washington, spent several days last week with his parents, Mr. and Mrs. E. A. Taylor.

Mr. C. E. Nalls, of Washington, visited his family here for the week-end.

Mrs. M. M. Washington was in Washington last week as the guest of Mr. and Mrs. R. Bruce Atkinson.

MAYBE

Lincoln said that no matter how tall or how short a man was, his legs were just long enough to reach the ground. We add that no matter how long or how short a boy may be, his head will show above the crowd—if he is the kind of boy who knows what to fill his head with.—The American Boy.

In the Clerk's office of the Circuit Court of the County of Prince William on the 17th day of October, 1922.

ONEIDA E. BEAN, Plaintiff,
 Against
FORREST L. BEAN, Defendant.

The object of this suit is to procure for the plaintiff and from the defendant an absolute divorce, a vinculo matrimonii, on the grounds of wilful desertion and abandonment for three years, said desertion being continuous and uninterrupted.

And an affidavit having been made and filed that the defendant, Forrest L. Bean, is not resident of the State of Virginia, it is ordered that he do appear within ten days after due publication hereof, and do what may be necessary to protect his interest in this suit. And it is further ordered that a copy hereof be published once a week for four successive weeks in The Manassas Journal, a newspaper published in the county of Prince William, and that a copy be posted at the front door of the courthouse of this county on or before the sixth day of November, 1922, that being the next succeeding rule day after this order was entered.

GEO. G. TYLER, Clerk.
 By his deputy clerk,
 L. LEDMAN.

A copy—teste:
 GEO. G. TYLER, Clerk.
 By his deputy clerk,
 L. LEDMAN.

W. B. F. Cole, p. q. 23-4

In the Clerk's office of the Circuit Court of the County of Prince William on the 17th day of October, 1922.

MARY S. NEWTON, Plaintiff,
 Against
H. E. NEWTON, Defendant.

The object of this suit is to procure for the plaintiff and from the defendant an absolute divorce, a vinculo matrimonii, on the ground of natural or incurable impotency existing at the time of entering into matrimonial contract and ever since continuing.

And an affidavit having been made and filed that the defendant, H. E. Newton, is not resident of the State of Virginia, it is ordered that he do appear within ten days after due publication hereof, and do what may be necessary to protect his interest in this suit. And it is further ordered that a copy hereof be published once a week for four successive weeks in The Manassas Journal, a newspaper published in the county of Prince William, and that a copy be posted at the front door of the courthouse of this county on or before the sixth day of November, 1922, that being the next succeeding rule day after this order was entered.

GEO. G. TYLER, Clerk.
 By his deputy clerk,
 L. LEDMAN.

A copy—teste:
 GEO. G. TYLER, Clerk.
 By his deputy clerk,
 L. LEDMAN.

W. B. F. Cole, p. q. 23-4

In the Clerk's office of the Circuit Court of the County of Prince William on the 23d day of October, 1922.

ANDY ONDASH, Plaintiff,
 Against
ANNA ONDASH, MARY ONDASH, LIZZIE ONDASH, ANNA PASTIRIK, MARY ONEN, MIKE VONKULICK AND NETTIE P. WRIGHT, Defendants.

The general object of the above-styled suit is to have confirmation of a sale of fifty acres, more or less, of land situate in Coles District, Prince William county, of which Lizzie Ondash died, seized and possessed of an undivided one-half interest, or, in the event it should be ascertained that the price offered for the said land is inadequate, that the same may be sold, and, in either event, the proceeds of sale divided amongst those entitled thereto, and for general relief.

And an affidavit having been made and filed that the defendants, Anna Ondash, Mary Ondash, Lizzie Ondash, Anna Pastirik, Mary Onen and Mike Vonkulick, are not residents of the state of Virginia, it is ordered that they do appear within ten days after due publication hereof, and do what may be necessary to protect their interest in this suit. And it is further ordered that a copy hereof be published once a week for four consecutive weeks in The Manassas Journal, a newspaper published in the county of Prince William, and that a copy be posted at the front door of the courthouse of this county on or before the 6th day of November, 1922, that being the next succeeding rule day after this order was entered.

GEO. G. TYLER, Clerk.
 By his deputy,
 L. LEDMAN.

A copy—teste:
 GEO. G. TYLER, Clerk.
 By his deputy,
 L. LEDMAN.

C. A. Sinclair, p. q. 24-4

DR. L. F. ROUGH
 DENTIST
 Office—M. I. C. Building
 Manassas, Virginia

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. 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.

To Maintain a Standard—

is not always an easy task. In these times when the public is clamoring for something cheaper, it's a great temptation for merchants to cheapen their products. We have always refused to do this for the quality here must be kept up. We buy only the best and sell only the best—and at prices that are consistent with a standard quality. Selling only meats we have no "baits" to throw out. Our only inducement for you to buy is: Quality plus Service and Sanitation. Our steadily increasing patronage warrants us in our belief to fight along this line and not be tempted to resort to the line of the least resistance. Your children will receive every kind attention here. May we serve you?

Saunders' Meat Market

AUTHORIZED Buick SERVICE

Buick Service Protects Buick Owners Everywhere

Buick owners everywhere recognize this blue and white emblem of authorized service as further assurance of dependable Buick performance.

Experience has shown Buick owners that "authorized" service means a conscientious, helpful interest in the continued and perfect operation of their Buicks.

Authorized service is a guarantee of skilled labor from mechanics of long experience on Buick cars, and that every new part is genuine, factory-made of the same high quality as the original unit.

It is an assurance that the establishment is conducted to serve Buick owners first, last, and always in the way that will continue the dependable performance built into every Buick car.

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

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

F. R. HYNSON, OCCOQUAN, VA.
 AUTHORIZED SALESMAN FOR PLAZA GARAGE

The Journal \$1.50 a Year

U. S. ARMY GOODS

We are the only Direct Buyers of Army Goods from the Government in this section of Virginia. Every item we offer AS ARMY GOODS is a DIRECT PURCHASE of Genuine Army Goods bought by the United States for the Army; not a "fake" piece or item in the Store. We bought these goods at a small fraction of their value; paid cash for them before we got them; we did this in order to be able to offer you REAL BARGAINS; we are not trying to see HOW MUCH, but HOW CHEAPLY we can sell them to you. Many items would bring us easily half to double what we ask, but what we ask gives us a fair margin of profit, and that is all we want. In many instances we could sell the army goods by the original bale for more than we sell you the single item, but we bought to sell our trade, and we are adhering to that and offering you these work-beat values.

U. S. ARMY AVIATION LEATHER COATS (RECLAIMED) \$6.00

These coats are made by Guiterman Brothers, who make the best leather coats on the market; these coats cost the government nearly fifty dollars to buy. They are all-leather, some corduroy and some chamois cloth lined. The coat would be cheap at \$20.00.

U. S. ARMY TRANSPORT MACKINAW \$6.50

These coats are NEW; all sizes from 36 to 46. The coat would cost to buy today by the hundred not less than nine to ten dollars. Our price of six fifty puts them within the reach of all pocketbooks, the thing we want to do.

U. S. ARMY WOOL LONG PANTS NEW—\$1.89

These are genuine O. D. Army Pants, in Serges and Meltons; they are well worth \$3.50; sizes 30 to 36. They make a wonderful work pants; when you consider that others want \$2.00 for cotton pants, you can appreciate this buy of Wool Pants at \$1.89.

U. S. NAVY ALL-WOOL SWEATERS \$2.25

They are all wool; long sleeves, pull-over style; would be cheap at \$4.00. Our price of \$2.25 is making them at a price to go into every home. They are brand new.

U. S. NAVY ALL-WOOL SERGE SHIRTS \$2.49

These are the genuine C. P. O. garment; recognized as the best shirt the navy used. We understand the navy is paying \$4.50 today to buy this shirt, but we presume they are just not regulation and were sold. We were on the job and here they are at \$2.49. Sizes 14 1/2 to 17. Every shirt BRAND NEW.

U. S. ARMY KHAKI WOOL SHIRTS \$2.49

These are NOT ARMY MADE SHIRTS; we bought the cloth and had the factory make them up for us in Army Regulation, but we do not offer them as Genuine Army Shirts; they are just as good, as they have everything the genuine army made has. Every shirt BRAND NEW.

U. S. ARMY GLOVES

We bought many thousand pairs of Army Gloves and are pricing them to you at half and less than value:

- Jersey Knit, Long Wrist (worth 25c pair) 2 pair for 25c
- All-wool (worth 75c pair), pair 25c
- Genuine Leather, five fingers; strap wrist (worth \$1.00), pair 45c
- Genuine Leather Mitt, thumb and finger (worth \$1.25), pair 50c

Buy a pair of mitts and with a pair of wool or two pairs of Jersey Knit and you have an ideal, warm glove to drive or work in; the one-finger and thumb make the glove useful for work.

U. S. ARMY CANVAS GAUNTLET, WITH LEATHER PALM, 20c PAIR

U. S. ARMY SHOES, \$3.00

There are two styles; one the heavy Hob Nail style, except we get them without the hob and the marching shoe. They are the BEST SHOE LEATHER WILL MAKE. NEW.

U. S. ARMY BLANKETS

- New Cotton Blankets (3 1/2 lbs—worth \$3.50) \$1.98
- New Wool Gray Blankets (3 1/2 to 4 lbs) \$3.98
- Reclaimed Gray Wool Blankets (3 1/2 to 4 lbs) \$2.49
- Reclaimed Gray Wool Blankets (4 to 5 lbs) \$2.98
- Reclaimed O. D. Wool Blankets (3 1/2 to 4 lbs) \$2.98
- Reclaimed O. D. Wool Blankets (5 to 5 1/2 lbs) \$3.98

You understand, of course, that all the reclaimed Army Goods have been absolutely cleaned and purified and they are as clean and sanitary as any NEW GOODS.

U. S. ARMY UNDERWEAR—NEW SHIRTS AND DRAWERS—59c EACH

They are cotton fleeced, cotton ribbed and wool. Not a garment could be bought for less than \$1.00 up to \$2.00 a garment. Suits, shirts—34 to 46. Sizes, Drawers—30 to 46.

U. S. ARMY O. D. WOOL COAT \$1.98

These are brand new; only two sizes to offer you, 38 and 40.

RECLAIMED SHIRTS AND DRAWERS 39c EACH

Practically all sizes in both shirts and drawers. When it comes to wear, they will give you all you can get from a new garment. It puts "keeping warm" at a low price and within the reach of all.

U. S. ARMY WOOL SOCKS

- Gray Wool, long tops, pair 25c
 - Khaki, very heavy, pair 35c
- These socks are all NEW and could not be bought for double our price, if bought today from factory.

U. S. ARMY HIP GUM BOOTS \$3.49

All sizes, 7 to 12. These are brand new and every pair standard make, being those of the best factories in the country. These Hip Gum Boots would cost close to \$6.00 a pair to buy them from factory today. You can use as hip or if you cut off the top you have a knee boot.

U. S. ARMY BED SACKS, 49c

These are made of heavy cotton drilling; they have been used; you can rip them up and you have about 5 yards drilling cotton. Wonderfully cheap at 49c.

U. S. ARMY GAS MASK RAIN COATS \$2.98

These Rain Coats are made out of gas mask rubber cloth; we buy the gas mask cloth and have the rain coats made up for us. Sizes 36 to 50. A wonderful coat at \$2.98.

U. S. ARMY LEGGINS

- U. S. Army Leather Leggins (new) (Both Spring and Strap Style) \$2.98
 - U. S. Army Wrap Leggins. These are full length, government goods \$1.00 (Sold with a pair Riding Breeches we make the price 79c.)
 - U. S. Army Canvas Leggins 49c
- ALL THE LEGGINS ARE BRAND NEW

U. S. ARMY TRENCH SHOES, \$2.28

These are all rubber and rubber and leather top shoes. We sold nearly all last season; only a few carried over in sizes 8 to 11.

U. S. ARMY COTTON KHAKI SHIRTS 75c

These are the Coat Style Shirt; open down front like dress shirt; are full cut; have no collar (collar band only). Sizes 15 and 16 only. A very cheap shirt at 75c.

U. S. ARMY HATS 79c

These are genuine Army Hats; have been re-blocked; new sweat and new band; the hat is just as good as any new hat and would cost not less than \$3.50 if bought from the factory today. All sizes, 6 1/2 to 7 1/2.

U. S. ARMY O. D. WOOL BREECHES \$2.98

We were disappointed in our October Sale in having to return the shipment of Army Riding Breeches, as we got the wrong lot; we have every assurance that the ones we bought have been shipped us this time, so we are again advertising them.

U. S. ARMY CORDUROY MACKINAW \$4.50

These are Corduroy, blanket lined; the same coat as we sold last year for \$5.98, and they did not last a month before our stock was gone.

U. S. ARMY CANVAS BUCKET 49c

They are collapsible; take up practically no room and make an ideal addition to your auto equipment. Have you ever really wanted something to put water in your car and had nothing? This bucket fits in to supply that want. They are new.

U. S. ARMY BARRACK BAGS 49c

These are new; made seamless and would cost at least \$2.50 to buy today. They make ideal Laundry Bags.

U. S. ARMY HIGH TOP LEATHER SHOES \$7.50

These are new; a really heavy high top leather shoe; made the very best it is possible to make a shoe; if they do not wear, we see no way to make a shoe that would wear. They were made to take hard wear. Sizes 7 to 11.

MEN'S CLOTHING

JUST ONE REQUEST—GIVE US A LOOK BEFORE YOU BUY. If we do not save you from \$5.00 to \$10.00 on your suit or overcoat, we do not want your business. Now, this may sound BOASTFUL, but if you give the LOOK and you are not satisfied, we represented honestly, we are willing to accept your criticism gracefully. If you want a really High Class Suit or Overcoat, we just say, "Hart, Schaffner & Marx." That means everything that "high class" means and stands for in Men's Clothing. We acknowledge no competition in this line as there are no similar lines represented in the county. We know everyone cannot buy a Hart, Schaffner & Marx Suit or Overcoat, for them we carry a line BOUGHT FOR CASH at a saving to you that looks almost impossible.

- Men's All-wool Hard Finished Worsted Suits \$17.50 Priced for November at **\$13.75** (Both Regular and Stouts in the Line)
- Young Men's All-wool Cassimere Suits \$17.50. Priced for November at **\$13.75** (One and Two Pants Suits in the Line)
- Young Men's All-wool Sport Suits, \$22.50. Priced for November at **\$19.75** (One and Two Pants Suits in the Line)
- All-wool Oswego Blue Serge Suits, \$22.50. Priced for November at **\$19.75** (Regulars, Stouts, Slims and Stubs in the Line)
- All-wool Amoskeag Blue Serge Suits, \$17.50. Priced for November at **\$13.75**

Men's Plain Wool Overcoats, \$12.50. Priced for November at **\$10.00**

(These are specified as PLAIN, meaning they are not plaid back cloth)

Men's All-wool Plaid Back Overcoats, \$25.00. Priced for November at **\$19.75**

All-wool and Silk Wool Worsted Suits, \$27.50. Priced for November at **\$22.50**

(Regular and Stouts in the Line)

Men's All-wool Plaid Back Overcoats, \$28.00. Priced for November at only **\$15.00**

BOYS' KNEE PANTS SUITS

Copyright 1922 Hart Schaffner & Marx

Cash Buying and in Big Lots and Small Margins Make These Prices Possible:

- Boys' All-wool Cassimere Suits, two pants, ages 8 to 17 \$6.48
- Boys' All-wool Amoskeag Blue Serges, two pants, ages 8 to 17 \$8.50
- Boys' All-wool Crompton Suits, two pants, ages 9 to 17 \$6.48
- All the above suits are full French faced and every seam bar-tacked
- Hart, Schaffner & Marx Boys' Knee Pants Suits \$17.50

- They are made the same good way as Papa's Hart, Schaffner & Marx Suit
- Boys' All-wool Suits (ages 3 to 8) \$4.98
- Boys' All-wool Jersey Suits (ages 3 to 8 years) \$4.98
- Boys' Winter Weight Cassimere Suits (ages 3 to 8) \$2.49
- Boys' Overcoats (ages 3 to 8) \$3.75 up
- Boys' Overcoats (ages 9 to 16) \$7.50 up
- Boys' Mackinaws (ages 9 to 16) \$5.00 up

HYNSON'S DEPARTMENT STORES