

ATTEND THE PIEDMONT VIRGINIA DAIRY FESTIVAL AT MANASSAS OCTOBER 10 AND 11

The Manassas Journal

VOL. LXVII, NO. 21

MANASSAS, VIRGINIA

THURSDAY, OCT. 3, 1935

SUBSCRIPTION \$1.50 A YEAR

U. D. C. HOLDS REGULAR MEETING

Miss Speiden Takes Office as President.

A very delightful meeting of the Manassas Chapter U. D. C., was held Wednesday afternoon, Oct. 2, at the home of Mrs. L. L. Lomas with Mrs. Asa Jenkins assisting.

Miss Virginia N. Speiden, in assuming the office of chairman, said, "I thank you for the honor this organization has bestowed upon me. When your nominating committee asked me to consent to take the office of president for this year I had many, many misgivings I felt that I was too young and not as familiar with the work as I should be. But I thought of my mother and her devotion to the Confederate cause and to the work of the chapter, and how I believe she would want me to do all that I was called to do in the line of service to this cause. So with her spirit as an inspiration and with your whole-hearted co-operation, your suggestions and constructive criticism I shall do all I can to make this year a successful one."

Mrs. Lomas, the retiring president, highly recommended the various committees of the past year so with this in view Miss Speiden appointed the following:

Credentialed, Mrs. B. F. Knox, Mrs. Wm. Hill Brown, Mrs. T. J. Ashford; hospitality, Mrs. R. S. Hynson; flag, Miss Virginia Speiden; badges, Mrs. R. L. Byrd; building, Mrs. A. O. Weedon, Mrs. E. H. Nash, Mrs. W. A. Newman; ways and means, Mrs. Maud Kincheloe, Mrs. Herbert Nash, Mrs. Ayleene Guthrie, Mrs. C. B. Compton, Mrs. Norvell Larkin, Mrs. Minnie Conner; decorations, Mrs. Stewart McBryde, Mrs. Frank Peters, Miss Florence Kincheloe; remembrance, Mrs. Margaret Lewis, Mrs. V. V. Gilham, Mrs. James Dorrell, Mrs. Asa Jenkins; local relief, Miss Nellie Nelson, Mrs. W. E. Coleman, Mrs. E. J. Davis; civilian home service, Mrs. C. M. Larkin, Mrs. R. S. Hynson, Mrs. T. J. Ashford; flowers, Mrs. Viola Proffitt, Mrs. Guy Allen; membership, Mrs. E. H. Hibbs, Mrs. R. S. Arey, Mrs. E. C. Spittler, Mrs. Nannie Middlethorpe, Mrs. Benjamin Brown, Mrs. T. M. Cook.

Mrs. E. H. Hibbs was elected director of the Junior Chapter in the place of Mrs. Grace Hite, resigned.

Ms. W. A. Newman read a news clipping describing the approaching dedication of Stratford.

The president suggested a membership drive as an objective for the year. The committee in charge reported \$35.00 proceeds from the rummage sale for building fund.

Mrs. T. E. Dillake was presented with a certificate of membership. The enrollment now numbers one hundred six members.

The hostesses, assisted by Master Joe Henry Lomas, served refreshment and everyone present enjoyed the gracious hospitality, characteristic of the Lomas home.

PAGEANT OF GAY NINETIES

A pageant of the Gay Nineties to be held on Peters' field, Haymarket, Va., at 2 o'clock the afternoon of Saturday, Oct. 5, promises to be a great success. Various organizations have entered groups in the pageant and the judges will be Mr. Moncure, newly-elected delegate to the Legislature; Mrs. John Rust, wife of State Senator John W. Rust, and Mrs. Floyd Harris of Aldie. There will be musical selections, and songs of the Gay Nineties, in addition to the pageant.

In the event of rain, the performance will be held in St. Paul's Church Parish Hall. It is hoped that members of the community will not miss this colorful performance.

MAMMOTH DIRIGIBLE ENGAGED FOR DAIRY FESTIVAL

Arrangements have been made through Mark S. Felber, Airship Operations Division, Goodyear Rubber Company, at Akron, Ohio, to send one of the company's blimps for the Piedmont Dairy Festival at Manassas on Friday, October 11.

The Portner Field, on the Centreville road, will be used as a base for the huge airship during its stay here. Special portable anchoring equipment and a ground crew of twenty men is being sent with the ship, according to Karl Lange, Washington representative of the company.

DAIRY FESTIVAL WILL SURPASS ALL PREVIOUS EVENTS

A final general meeting of all Dairy Festival Committees, Directors and others interested in the Festival is called for Tuesday evening, October 8, at 7:30 o'clock, at the Manassas Town Hall. R. S. HYNSON, President.

MACS TO PLAY FAIRFAX STA.

Next Sunday's Game to Be Last Home Game of Year.

Next Sunday at 3 p.m. the Manassas A. C. and Fairfax Station baseball teams will cross bats at Swavely field in a long awaited tilt which may be a "little world series" between Fairfax and Prince William Counties.

Fairfax Station was tied with Purcellville for first place in the White Section of Northern Virginia League, losing out in the play-off, while Manassas was runner-up in the Red Section. The fans of Prince William and Fairfax have been trying to get these two teams together since the league was organized two years ago.

Fairfax has quite a few Prince William boys in their line-up.

It has not been decided who will hurl for the Macs but a safe bet would be either Dreifus or Cassell, the Front Royal ace. Fairfax will probably pitch either Buckley or Mahoney.

This will be the last home game so come out and help the boys. We will have a radio out there by the home plate so you may listen to play by play account of the world series.

Come on out and help the boys.

THOMAS SMITH TOURNAMENT VICTOR

The Field Day and Dance held by Bull Run Grange at Haymarket last Friday was an unqualified success with a large crowd in attendance.

The ball game was won by Haymarket over Warrenton. The tournament was won by Thomas Smith, riding as Knight of Old Dominion and he crowned Miss Mildred Ewell as Queen of the Tournament.

Mr. Horace Foley rode second as Knight of Cloverland and crowned Miss Helen Osborn. Mr. George William Carter rode third as Knight of Erindale and crowned Miss Virginia Shumate. Mr. Preston Smith rode 4th as Knight of Hagley and crowned Miss Anita Shumate.

The address to the knights was given by Judge Henry Holladay of Rapidan and the coronation address was given by Hon. Frank Moncure of Stafford. The program was under the supervision of Mr. Rolfe Robinson, general chairman.

The dance at night was attended by a huge throng of merrymakers and Rev. Carpenter presented the queen and her attendants with very attractive little bouquets.

CHAMBER TO MEET AT HAYMARKET OCTOBER 9

The October meeting of the Manassas - Prince William County Chamber of Commerce will be held in the Masonic Hall at Haymarket on Wednesday, October 9, at 7:30 p.m. This meeting was scheduled to be held on October 10 but due to the fact that the Piedmont Dairy Festival opens on that night with a ball at Manassas, the date was changed to the 9th.

It is expected that this meeting will be well attended as this is the first meeting to be held in Haymarket and the residents of the Gainesville district have displayed a keen interest in the work of the Chamber of Commerce.

Robert F. Nelson, publicity director of the Virginia State Chamber of Commerce, is scheduled to make a short talk but most of the time will be devoted to the discussion of the work to be done in Gainesville district, according to C. C. Cloe, president of the Chamber of Commerce.

JURY DRAWN FOR CIRCUIT COURT

The following have been summoned for service next week by Sheriff Kerlin:

Delly Cornwell, S. H. Seelman, W. B. Kerlin, J. H. Moncure, E. E. Hale, David J. Batchelder, John T. Broadus, Wilson Harley.

List of Contributions for Piedmont Dairy Festival

Town of Manassas	\$100.00	Geo. G. Tyler	5.00
Conner & Kincheloe	25.00	People's Garage	5.00
R. S. Hynson	25.00	Robert L. Vetter	3.00
The Dairy Herd Improvement Association	46.00	J. A. Vetter	3.00
Buck Glass Company	25.00	Hawes Davies, Jr.	2.50
L. S. Rohr, Inc.	20.00	Ray E. Hall	2.00
Mutual Ice Co.	15.00	Wilson Kite	2.00
Reserve Hill Dairy	15.00	Bruce Whitmore	2.00
John H. Burke	10.00	Harcourt Dickens	1.00
Chevrolet Garage	10.00	W. G. Covington	1.00
Prince William Motors	10.00	Zeno Spittle	1.00
C. P. Nelson	10.00	Robert Kline	1.00
O. V. Carper	10.00	J. L. Moser	1.00
M. S. Good Dairy	5.00	Tom Marshall	1.00
L. E. Beachley	5.00	J. M. Birkett	1.00
Dr. H. E. Pickeral	5.00	H. C. Dulaney	1.00
G. C. Russell	5.00	Every year we are in need for more money to make our Dairy Festival bigger and better. So we appeal to all of those interested in dairy activities to contribute all you can to help advertise Northern Virginia dairy interests. E. R. CONNER, Chairman Finance Committee.	
Wm. F. Cocke	5.00		
C. C. Lynn	5.00		
P. A. Lewis	5.00		
J. P. Kerlin	5.00		
Coke Pharmacy	5.00		
C. A. Sinclair	5.00		
Manassas Hardware Co.	5.00		

JOHN J. MURPHEY

Mr. John J. Murphey, age 78, died at his home near Manassas on Saturday morning, following a sudden attack of heart trouble.

Mr. Murphey was born at Chappawamsic, Stafford County, Va., on December 15, 1857. He was educated at McKeesport Academy, Pa., and later taught school in Prince William County. He entered Government service in 1890 as branch postoffice superintendent where he served many years. He resided in Washington several years where he was a member of the Sixth Presbyterian Church in that city prior to his coming back to Prince William County twelve years ago. He graduated from law in 1892 from the Georgetown University Law School.

He was married to Miss Martha Lynn of Prince William County in April 1883, who survives him, together with one sister, Mrs. Anna Downs of this county, and a host of relatives.

Mr. Murphey was well known in church affairs and loved to work with and help young people. He was also very active in the temperance movement.

Funeral services were held from the Presbyterian Church in Manassas on Monday at 2:30 p.m., Rev. John M. DeChant officiating, assisted by Rev. J. Murray Taylor and Rev. Geo. W. Crabtree. Mrs. Mildred Creel Colvin sang "I Heard the Voice of Jesus Saying, Come Unto Me and Rest." Interment was in the Manassas cemetery.

The pall bearers were Mr. Murphey's six nephews: Dr. Henry Lynn Colvin, Dr. Milburn Colvin and Dr. Hazen Colvin of Washington, Messrs. Donald and Albert Sides of Cherrysdale and Mr. Charles Lunsford of Washington.

"The Charm of the Goal Hid the Toil of the Way."

CONFEDERATE PARK OPEN DURING DAIRY FESTIVAL

The Manassas - Prince William County Chamber of Commerce, in co-operation with the Virginia Autumn Travelogue, has arranged with the Manassas Battlefield Confederate Park, of which John W. Rust of Fairfax is president, to have the Manassas Battlefield opened to the public with free admission and guide service from October 11 to 20, inclusive.

This event is being widely advertised and it is expected that a great number of tourist and visitors to the Piedmont Dairy Festival will take advantage of this opportunity to inspect the ground upon which the first real battle of the War Between the States was fought.

Mr. A. J. Powell, superintendent and a resident nearby at the time of the Battle, will welcome visitors.

OUR FESTIVAL EDITION

The Journal, as usual, will issue a special Dairy Festival Edition next week which promises to be a treasure chest of interesting facts about Prince William County and its big annual event. We are asking our advertisers and correspondents to please get their copy in earlier than usual next week.

SCHOOL PAPER APPEARS

The Yellow Jacket, student publication for the Manassas High School has been reorganized for the coming session by Prof. R. Worth Peters, principal of the school. The editor-in-chief, Miss Esther Akers, has the following staff: Assignment editor, Dickson Morris; news editor, Sinclair Boatwright; feature editor, Elizabeth Davies; sports editor, Marshall Johnson; assistant sports editor, Jessie Mae Ritter; reporters, Virginia Newman, Mildred Parrish, Edla Blake-more, Harris Collins, Aldenia Blew-ing, Dorothy Linton, Roger Cross, Lucy Morris, Robert Whetsel, Shirley Hynson, Helen Suthard, Sarah M. Senseney, Naomi Smith; business department: business manager, Elizabeth Lloyd; advertising manager, Althea Hooff; circulation manager, Samuel Hottle.

Last year The Yellow Jacket made the most spectacular increase in size and circulation than any student paper in the State. This year there will be improvements in appearance and retain the same proportions.

YOUNG DEMOCRATIC RALLY ON OCT. 4

A real evening of entertainment is expected Friday evening, October 4, when the Young Democratic Club of Prince William meets at the Court House at Manassas, at 8 o'clock.

The principal speaker of the evening will be Hon. Chas. H. Brough, Chairman of the District of Columbia-Virginia Boundary Commission. Governor Brough (formerly Governor of Arkansas) has the reputation of being one of the most interesting and entertaining speakers in the country. There is never a dull moment from the time he begins to speak, and his wonderful knowledge of current affairs makes his talk instructive, and enables him to talk authoritatively.

This meeting is called for the purpose of increasing the membership of the newly-organized club, and it is hoped that every eligible Democrat in the county between the ages of 18 and 45 years will take advantage of this opportunity to become affiliated with the club.

A special invitation is extended to the people of Nokesville, Aden, Greenwich, Brentsville, Catharpin, Gainesville, Haymarket, Occoquan, Dumfries, and other communities in the county to attend this meeting, and join the club.

It is estimated that there are enough eligible young people in Prince William County to have one of the largest clubs in the State, and it is our hope and intention to have a membership of 400 before next year's convention at Richmond.

Everybody is welcome, whether eligible for membership or not, and an evening of real entertainment is promised.

MARRIAGE RECORD

Sept. 27: James Alvin Leonard and Laura Jones, both of Joplin.

Sept. 28: James Robert Thomasson and Kathleen Lavinia Griffith, both of Haymarket.

Oct. 3: John W. Fair and Ruth Lee Payne, both of Manassas.

Honorable W. Hill Brown, Jr., Trial Justice of Prince William County, Manassas, Virginia.

Dear Judge Brown: Our auditors have reported to me the results of the examinations of all of the trial justices' accounts, and we are compiling a little booklet showing the results of the first year's operations under the Trial Justice Act of 1934. A copy of the report will be sent to you as soon as it is received from the public printer.

The results of our audit of your accounts as trial justice of Prince William County disclosed that you had made proper accounting for all funds coming into your custody; and the auditor who made the examination advises me that your records are in excellent condition.

I wish to take this opportunity to thank you for your cooperation in helping us establish an adequate system of records for the trial justice courts throughout the Commonwealth.

Cordially yours, L. McCARTHY, DOWNS, Auditor of Public Accounts.

4-H TEAM IS STATE CHAMPION

Prince William Boys Will Represent Virginia in National Contest.

The Prince William County 4-H Dairy Cattle Judging Team will represent Virginia in the National Dairy Judging Contest at the National Dairy Exposition in St. Louis, Mo., during the week of October 14.

The Prince William team, under the direction of Frank Cox, county agent, led in the state contest in which county teams from throughout Virginia competed, at the Virginia State Fair at Richmond this week.

The team, selected from the group receiving training in the county, is made up of Egbert Thompson, jr., Occoquan; Philip Reading, Aden, and Billy Hale, Nokesville.

This achievement by the three young men as a group follows other honors won by them individually during the past year. Egbert Thompson was chosen by the State Club Department as one of the two outstanding Virginia club boys to represent the state at the National 4-H Club Camp in Washington last summer.

Philip Reading was named as being the most outstanding state club member in the successful completion of agricultural projects during the past few years and made an address over the National Broadcasting hook-up of 58 radio stations about a year ago. Billy Hale was awarded a certificate of merit and a cash prize for the completeness and accuracy of the records kept on his home farm for the period March 1, 1934, to February 28, 1935, and is president of the County 4-H Club Council.

The expenses of the boys for the ten days' visit to St. Louis are being taken care of by the Virginia State Fair Association.

The best team at St. Louis will compete for international honors at the England Show.

MISS DUNKLEY'S CLASS WINS BANNER

The Bennett School Community League met September 23 with a large attendance and several new members present.

Mr. R. C. Haydon gave the teachers a hearty welcome and wishes them much success in their school work.

At the close of the business session the attendance banner was voted on with Miss Helen Dunkley' room victorious.

After this the teachers and patrons were entertained at a lovely reception by the social committee.

RELIEF FOR VISITOR

Town Sergeant J. H. Herring gave first-aid treatment to John D. Pindexter, aged 45, of Orange, Sunday afternoon when the latter suffered a heart attack. Dr. Martin, of Nokesville, was called in and the sufferer left later for his home town.

CAN'T FIND WINNER

The winner of the radio at the Manassas Volunteer Fireman's Carnival has not been located. The lucky number is 036415.

Spectacular Pageant and Parade to Draw Tremendous Crowds.

Splendid Co-operation from Surrounding Areas Appreciated by Committees.

Led by high State officials and National public leaders, thousands of Virginians, Marylanders and Washingtonians will witness the Fifth Annual Piedmont Virginia Dairy Festival at Manassas, Va., on Friday, October 11.

Enlarging on last year's program, officials in charge of the festival have arranged to have the pageant, coronation and parade supplemented by an aeronautical exhibition, dancing and musical entertainment representing the Army, the Navy, and Marine Corps.

In addition to the Quantico Marine Band, the Independent Boys' Band of Washington, D. C., the Culpeper Municipal Band, the Fifth Battalion Marine Reserve Corps Band, the Alexandria Municipal Band, the Overseas Band of Washington, D. C., and Ray Francis' and Dan Gregory's Columbia Broadcasting System orchestras have already been secured. Several other bands are also expected to participate.

Arrangements have been made for bleachers and amplifying equipment to provide seating and to carry the coronation ceremonies and pageant in full detail to those attending the opening ceremonies at "Annaburg" immediately adjacent to Manassas.

The day's program will open with the 4-H and F. F. A. Dairy Cattle Judging contests at the Portner dairy at 9:00 a.m. More than 200 Future Farmers and 4-H club members have been entered by vocational agricultural instructors and county agents in this contest. The aeronautical exhibition is scheduled to begin at 10 a.m. Following the band concerts at 10:30 a.m. a prologue to the coronation ceremonies will be presented by the Mary Cabell Callaway Studio of Dance and the Fredericksburg State Teachers College Glee Club.

At 11:00 a.m. the coronation of Miss Rebecca Rice, of Fairfax County, Regina V. Queen of the Festival, will take place with Lt. Governor James Price officiating. The Queen will be attended by her two maids of honor and fourteen princesses representing each of the eleven counties and three cities participating in the festival. The Fifth Battalion Marine Reserve Corps of Washington will serve as guard of honor to the Queen and Her Court. The orchestral accompaniment will be led by Leon Brusiloff, noted orchestra leader.

Following the coronation ceremonies, a pageant "Around the Clock with the Milkman" will be presented by approximately 1200 Prince William County school children under the direction of Mary Cabell Callaway, assisted by the teachers of the participating public schools. Colorful costumes and prolonged training will go toward making this one of the most outstanding and elaborate pageants yet presented at the Dairy Festival. Rehearsals have been in progress for several weeks and will be continued up until the day of the festival.

At noon, there will be a luncheon and reception for the Queen and Her Court.

The grand feature parade, "The Milky Way," will get under way at 2:30 p.m. Led by the Fifth Reserve Marine Brigade, the Queen and Her Court and visiting State and National dignitaries, military, municipal and civic bands; drum and bugle corps; artistic, dairy and commercial floats; public and private schools, outstanding individuals of the dairy breeds; military units; fire departments and other entries will appear in the line of march. Judging from the number of entries already made, it is conservatively estimated that the parade will be of more than two hours' duration. An outstanding float to be in the parade is a mammoth milk bottle more than forty feet in length. Silver cups will be awarded to the most appropriate, the most artistic and the best commercial floats. Other awards will be made to the best school assembly, the best military school unit and the best appearing volunteer fire department. A telescope will not be needed to see the "Milky Way" at Manassas on October 11.

Tours of the very famous Bull Run (See FESTIVAL, back page)

CHURCH NOTICES

SPECIAL EDITOR'S NOTE

Items for the church and fraternal columns must be in the office by Wednesdays. We donate the space and we must have this co-operation.

COUNTY SUNDAY SCHOOL ASSOCIATION

An interdenominational body co-operating with all churches meets on call of secretary.

Mr. F. G. Sigman, Manassas, president.

Mrs. L. J. Bowman, Nokesville, Sec.

TRINITY EPISCOPAL CHURCH

REV. A. S. GIBSON, Pastor
Morning Prayer and Sermon by the Rector at 11 a.m.

St. John's Diocesan Mission Centreville

Regular services 2nd and 4th Sundays at 3:15.

MANASSAS BAPTIST CHURCH

Rev. C. E. Jones, Pastor

We are expecting, as near as possible, our entire membership to attend our homecoming next Sunday; special music and messages have been prepared for this occasion; at 11 o'clock the pastor will preach on "The Great Commission"; at 7:30 on "Repentance."

Sunday school, 9:45, and B.Y.P.U., 6:30. Please make an effort to meet us in the Lord's House on the Lord's day. All are welcome.

UNITED BRETHREN

O. R. Kesner, Pastor

Manassas—Worship Service first, third and fifth Sundays at 11 a.m. Christian Endeavor, second and fourth Sundays at 11 a.m.

Buckhall—First, second and fourth Sundays at 7:45 p.m.

Aden—Second and fourth Sundays at 11 a.m. and third Sunday at 7:45 p.m.

Sunday School at 10 a.m. each church.

Community Church at Bristow—Worship service the first Sunday of each month at 2:30 p.m.

We invite YOU to all services.

PRIMITIVE BAPTIST CHURCH

Independent Hill
T. W. Alderton, Pastor
Services 11 a.m. first Sunday.

MANASSAS PRESBYTERIAN CHURCH

Rev. John M. DeChant, Pastor
Manassas

Sunday School, 9:00 a.m.
Worship 10:00 a.m.

Clifton

Sunday School, 10:30 a.m.
Worship 11:30 a.m.

C. E., 8 p.m.

GRACE M. E. CHURCH, SOUTH

Rev. W. M. Compton, Pastor

Worship Service every Sunday, 11:00 a. m. and 7:30 p. m.

6:45 p. m. Senior League.

Burke, 2nd and 4th Sunday, 3:00 p. m.

Buckhall, 1st and 3rd Sunday, 3:00 p. m.

METHODIST EPISCOPAL CHURCH, SOUTH

REV. A. H. SHUMATE, Pastor

Dumfries—First and third Sunday, 7:30 p.m.

Bethel—First and third Sunday, 11 a.m.

Forest Hill—Second and fourth Sunday, 8 p.m.

Fifth Sunday—Quantico, 7:30 p.m.

BETHEL EVANGELICAL LUTHERAN CHURCH

Manassas, Va.
The Rev. Luther F. Miller, Pastor

The Holy Communion, 11 a.m. Luther League, 7 p.m.

Preparatory services, Friday, 7:30 p.m.

GREENWOOD PRIMITIVE BAPTIST CHURCH

at Minnieville
Elder C. W. Miller

Services the second Sunday in each month at 11 a.m.

SUDLEY M. E. CHURCH, SOUTH

Rev. A. B. Sapp, Pastor

Sudley—1st, 2nd and 4th Sundays, at 11 a.m.

Gainesville—1st Sunday at 10 a.m., 3rd Sunday at 11 a.m.

Fairview—3rd Sunday at 3 p.m.

ALL SAINTS CATHOLIC CHURCH

Manassas, Va.
REV. JOHN C. RYAN, Pastor

Catechism every Saturday at 2 p.m.

Sunday masses, Manassas, first, second and fourth Sundays at 8 a.m.; third and fifth Sundays at 10:30 a.m.

Minnieville—First, second and fourth Sundays, 10:30 a.m.

Rev. Geo. W. Crabtree will hold services at Brentsville Presbyterian Church every 1st and 3rd Sundays. Sunday school every Sunday at 10 o'clock.

CHURCH OF THE BRETHREN (Bradley)

Worship Service 11 a.m. as follows:
Eld. J. M. Kline, 2nd Sunday.
Eld. E. E. Blough, 4th Sunday.

NEW HOPE CHURCH

Rev. Murray Taylor will preach every first Sunday at 2:30 p.m.

CHERRY HILL CHURCH OF THE NAZARENE

Young People's Service, 7:00 p.m. Evening Sermon, 8:00 p.m.

INDEPENDENT HILL, O.F.A. HALL

Rev. J. Murray Taylor will preach on first Sunday at 7:30 p.m.

HATCHER MEMORIAL BAPTIST CHURCH

Pastor, E. C. Cline

Sunday School every Sunday morning at 10 o'clock except on fourth Sunday when it is at 2 o'clock, followed by preaching at 3 o'clock.

CHURCH OF THE BRETHREN (Cannon Branch)

Eld. E. E. Blough, 2nd & 5th Sunday.

Eld. J. M. Kline, 4th Sunday.
Rev. O. R. Hersch, 1st & 3rd Sunday.

Worship Service 11 a.m. every Sunday.

ST. PAUL'S EPISCOPAL CHURCH

Haymarket. Rev. W. F. Carpenter, rector. Morning prayer with sermon at 11:10 a.m.

PRIMITIVE BAPTIST CHURCH

ELDER R. H. PITTMAN, Pastor

Services 11 a.m., 4th Sunday. Saturday preceding at 2:30 p.m.

ANTIOCH BAPTIST CHURCH

Rev. V. H. Council, Pastor

Sunday School at 10 a.m. day and at 3 p.m. on 4th Sunday.

WOODBINE BAPTIST CHURCH

Rev. V. H. Council, Pastor

Preaching service, first and fifth Sundays at 11 a.m. Third Sunday at 3 p.m.

Sunday School every Sunday at 2 p.m. except on first and fifth Sundays when it will be at 10 a.m.

FRATERNAL NOTICES

Wimodausis Chapter, O. E. S., No. 106, meets in the Masonic Temple on Third Tuesday evening at 8 p.m.

MRS. MARGARET BROADDUS, Worthy Matron.

Prince William Post 158, American Legion, second and fourth Thursdays, Manassas Town Hall, 8 p.m.

HOWARD W. JAMISON, Commander.

Manassas Lodge No. 182, A. F. & A. M., meets in the Masonic Temple on First Friday evening of each month at 8 p.m.

J. L. BUSHONG, Worshipful Master.

Dumfries Council, No. 37, Jr. O.U.A.M., meets every second and fourth Saturday.

M. L. KEYS, Rec. Sec'y.

Prince William Encampment, Dumfries, Va., No. 10, meets each first and third Thursday evening in I. O. O. F. Hall.

A. H. Ghumate, Scribe

Modern Woodmen of America, Nokesville Camp, 16582, meets every first and third Monday night at 8:30 at the Hall.

E. C. SPITLER, Counselor

Aden Council No. 30 meets first and third Thursdays.

N. F. WELLS, President.

Greenwich Council meets second and fourth Saturdays.

Bull Run Council No. 15, O. F. A., meets in the council rooms every second and fourth Tuesday at 8 p.m.

J. H. BOLEY, President.

Highland Lodge No. 252, I. O. O. F., second and fourth Monday at 8 p.m.

C. B. LINTON, Secretary.

Troop 1, Boy Scouts of Manassas, meet in the school gymnasium every Friday evening at 7 p.m.

R. O. BIBB, Scoutmaster.

R. E. Lee Lodge, No. 221, I.G.O.F., meets every second and fourth Thursday at 7:30 p.m.

F. G. LEWIS, Secretary.

QUIET TALKS ON RELIGION

By Dr. James T. Marshall

UNSTOOPING

I have just discovered Walter De La Mare's poem under the above title in which he says,

"Low on his fours the Lion Treads with the surly bear, But Men straight upward from the dust

Walk with their heads in air; The free sweet winds of heaven, The sunlight from on high Beat on their clear-bright cheeks and brows

As they go striding by; The doors of all their houses They arch so they may go. Uplifted o'er the four-foot beasts, Unstooping, to and fro."

The moral evils of our day would disappear if only we could persuade to behave like human beings. Our optimism is subjected to a great strain when we look about and see how evidently men of the brutal type are forcing themselves to the front, as in the cases of Hitler, Stalin and Mussolini. The last named, in defiance of the friendship and the judgment of the whole world, persists in his determination to rob and murder a weak little people in the Dark Continent.

We cannot be too boastful concerning conditions in our own country where so many are content to tread on their fours with the lion and the surly bear. It was thought that the depression would cure some of our crass materialism and give us a new estimate of values. Some have gone so far as to predict a spiritual revival, but such an awakening seems altogether remote. The dominant thought centers around finances and with returning prosperity we shall doubtless plunge into another orgy of spending and self-indulgence.

Manifestly our American sportsmen have taken to crawling around on all fours if we may judge by the sickening spectacle presented in New York City a few days ago when 100,000 people assembled to see one human brute beat another into a pile of pulp. In this audience were five State Governors, several United States Senators, the Postmaster General and 15,000 alleged "ladies," while millions of people in their own

homes sat open-mouthed before their radios drinking in every detail of the beastly bout.

The pathos of the situation lies in the fact that the human being who insists on crawling so close to the ground was created in the image and after the likeness of God and was intended to stand on two feet and look up at the stars. It is he of whom the Psalmist writes, "Thou hast made him a lower than the angels and hast crowned him with glory and honor and hast put all things under his feet."

Why cannot we behave like human beings and walk

"Uplifted o'er the four-foot beasts, Unstooping, to and fro?"

What Are You Doing to Boost Manassas?

FOR SALE WATCHES AT THE LOWEST PRICES IN YEARS

1—Fine Waltham Wrist Watch, only \$12.95

1—12s 17-J Illinois beautiful case, reduced to \$10.50

1—12s Fine Waltham O. F. raised figure dial \$11.95

1 12s 15-Jewel Elgin engraved case, only \$11.95

1—12s 17-Jewel adjusted Elgin 20-year case \$15.50

1—16s 15 Standard American Engraved case, a bargain \$ 8.95

1—16s Ingersoll Reliance American Watch \$4.95

1—16s Waltham Montgomery dial, a beauty, reduced to \$12.95

1—12s 21-Jewel South Bend, reduced to \$15.95

1—Small rectangular Waltham yellow ladies wrist watch \$25.00

1—Ladies Waltham yellow wrist watch, reduced to \$12.95

1—Ladies Elgin wrist watch, white, G. F., reduced to \$10.95

Wrist Watches at Bargain Prices FINE WATCH REPAIRING A Specialty

CHAS. H. ADAMS MANASSAS, VA.

FIRE PREVENTION

Next week is Fire Prevention week. America will turn its attention once more to the means and methods of cutting down the loss of life and property from the flames of carelessness. Ex-Chief Nicholson has written a book on his 48 years with the Fire Department of the Nation's Capital. A full-page, illustrated feature story based on the thrilling experiences contained in Chief Nicholson's illuminating record will appear next Sunday in The Washington Star.

ten a book on his 48 years with the Fire Department of the Nation's Capital. A full-page, illustrated feature story based on the thrilling experiences contained in Chief Nicholson's illuminating record will appear next Sunday in The Washington Star.

WENRICH'S JEWELRY STORE
Established 1889
Watches, Clocks and Jewelry of all kinds
Silverware — Optical Goods
VICTROLAS
Reduction in Victor Records—
SPORTING GOODS
FINE REPAIRING A SPECIALTY
H. D. Wenrich & Co.
MANASSAS, VA.

THESE PRICES PREVAIL IN MANASSAS & VICINITY

One Package of **FLAKO** and One No. 2 can of Sour Pie Both For **21c**

SANITARY FOOD STORES
Where Quality Counts

WALDORF TISSUE	4 rolls	17c
TOMATO JUICE	Clark's 2 cans	19c
TOMATO SOUP	Campbell's 3 cans	20c
COCOMALT	can	20c
SANICO VANILLA	2-oz bot	15c
CAKE FLOUR	Swansdown pkg	29c
SUNBRITE CLEANSER	3 cans	13c
SAFE-HOME MATCHES	6 boxes	25c
PROTECTO MATCHES	2 10 pkgs of boxes	15c
SCOT TISSUE	3 rolls	22c
SCOT TOWELS	3 rolls	27c
WAX PAPER	Cut-Rite 2 pkgs	13c
VAN CAMP'S BEANS	2 22½-oz cans	15c
MAZDA LAMPS	G.E. All Except 100 Watt ea	15c
TYPE "D" LAMPS	30 or 60 Watt each	10c
SUNSWEEP PRUNES	2-lb pkg	17c
BLUE RIDGE CORN	2 No. 2 cans	15c
KEYSTONE PEACHES	2 1ge cans	29c

MEATS

Shoulders	lb 25c	Fat Back	lb 22c
Hams	lb 31c	Streaked Meat	lb 25c
Franks	lb 22c	Chip Beef	¼ lb 15c
Bologna	lb 19c	Bacon	lb 41c

FRESH FRUITS & VEGETABLES

String Beans	2 lbs 15c	Spinach	2 lbs 23c
Beets	bch 5c	Squash	2 lbs 15c
Cabbage	2 lbs 5c	Tomatoes	lb 5c
Carrots	2 bchs 15c	Bananas	4 lbs 19c
Celery	bch 10c	Cranberries	lb 15c
Corn	4 for 10c	Coconuts	2 for 19c
Cauliflower	hd 19c	Grapes	2 lbs 15c
Kale	3 lbs 14c	Peaches	5 lbs 24c
Lettuce	2 hds 15c	Pears	5 lbs 25c
Lima Beans	2 lbs 19c	Crabapples	4 lbs 25c
Peas	2 lbs 25c	Prunes	4 lbs 25c
Peppers	2 for 5c	Concord Grapes	bsk 39c

C. W. BALL, Local Manager

SINCLAIR HC GASOLINE

One gallon could lift a three-ton Mastodon 3½ miles

EXTRA "LIFT" IN H-C—road tests prove 15% to 20% more smooth power

Ask the Sinclair Dealer

Agent Sinclair Refining Company (Inc.)
Robt. E. Lee
PHONE 29 — THE PLAINS, VA.

Dealers

M. C. SIMPSON, MANASSAS, VA.
C. B. ALLEN, GAINESVILLE, VA.
W. A. GILBERT, ALDIE, VA.
J. T. COCKRELL, NEW BALTIMORE, VA.
ROY DAY, CATLETT, VA.
M. M. ROBINSON, THOROUGHFARE, VA.

NOTICE

On October 15, 1935, I will close my place of business known as "Pyle Inn." I wish to thank each and everyone for their patronage. I would appreciate it if all those who are indebted to me would settle their accounts so that I might be able to pay my creditors.

RUTH H. PYLES.

OCOQUAN

Mr. and Mrs. Titworth of Randolph, Va., and Messrs. Livingston and Haycock of Washington were guests on Sunday of Mr. and Mrs. Frank Barnes.

Mr. and Mrs. George Garren of Alexandria spent the week-end at the home of Mr. and Mrs. James Fling.

Miss Bonnie Sewell, who has been visiting Mrs. Jack Alexander for several weeks, has returned to her home in Georgia.

Mrs. Pauline Thornhill and Mr. Barton Padgett of Washington were guests of Mrs. R. J. Wayland on Sunday.

Mr. and Mrs. Robert Insko spent last week in St. Louis where they attended the American Legion convention.

REHABILITATION OFFICIAL TO ADDRESS VETS

A meeting of the Eighth District, American Legion, Department of Virginia, will be held on Sunday, October 6, in Gadsby's Tavern in Alexandria. The session will open with luncheon at noon, served by the members of the local American Legion Auxiliary.

The principal speaker will be a member of the National Rehabilitation Committee, and will be announced later. Thomas Delahanty, of Clarendon, Department District Commander, will be present, and invitations will also be sent to Department Commander Frank Reinie, and Department Adjutant Glenn Elliott.

All Legion posts in the Eighth District, which includes the counties of Arlington, Fairfax, Prince William, Loudoun, Fauquier, Orange, King George, Culpeper, Stafford and Louisa, and Alexandria City, are expected to be represented at the session, which will be presided over by Sidney Weil, Eighth District Commander, who will act as host to the visiting delegates.

Posts which are expected to send delegates include Falls Church, Quantico, Prince William, Clarendon, Leesburg, Warrenton, Culpeper, Orange, Louisa, Lorton and King George.

VALLEY VIEW

This community was visited Saturday evening with a very fine rain which came in right good. The farmers are very busy cutting corn. Lots of them are almost through and the crop is better than expected.

Mr. Davis Nolly, father and sister who spent the week-end with his son here, returned to Roanoke, Va., Sunday night.

Bro. Kale preached a very interesting sermon at Valley View Sunday morning.

Miss Mabel Hedrick visited friends here over Sunday.

Miss Nannie Swank had her flock of turkeys all killed by dogs Sunday night.

Mr. and Mrs. Sam Fitzwater and Mr. and Mrs. Walter Francis and children of Catlett, Va., spent Sunday with Mr. and Mrs. S. S. Stultz.

The ladies of the Valley View Aid Society will serve lunch in the building known as Metz Inn Oct. 11, the day of the Dairy Festival. Come and get your lunch.

Mr. Brown Smith spent several days visiting home folks at Criden, Va., and reports a killing frost there Sunday night, Oct. 29.

Quite a few people from this community attended the pageant given by Mrs. L. J. Bowman at the high school on Sunday night which was enjoyed very much by all.

Mr. F. H. May and Mr. Russell May spent the week-end visiting friends in West Virginia.

MRS. TAYLOR TO OFFICIATE AT TREE DEDICATION

One of the most important events of the War Mothers convention in Washington next week will be the dedication of two trees in Potomac Park near Lincoln Memorial on the morning of Friday, Oct. 4, at 10 o'clock in honor of two past national presidents, Mrs. Stone and Mrs. Ochiltree. Following this will be a trip to Mount Vernon and luncheon.

Upon the return a tree will be dedicated in honor of the sons of Ameri-

can War Mothers in the grounds of the George Washington National Masonic Memorial where Rev. Thomas H. Hooper, grand master of Masons in Virginia, will be the principal speaker. Mr. Claude E. Keiper, secretary of the National Masonic Memorial Association, will accept the tree for the association. A band from Fort Myer, Va., will furnish music and Mrs. Fred McGiven will sing.

The entire program is being arranged by Mrs. Thomas T. Taylor of Dunn Loring, Va., who is national

memory tree chairman for the War Mothers.

There will be a visit to Gadsby's Tavern, after which the exercises and a cordial invitation is extended to the public to attend the dedication.

DUMFRIES WOMEN TO MEET

The meeting of the Dumfries Home Demonstration Club announced for October 2, will be held on October 8 at Dumfries School building at 1:30 o'clock. All members are urged to be present.

WARRENTON HORSE SHOW

Warrenton, Va.

OCTOBER 11-12

Reserved Seats and Boxes on Sale with **F. D. Gaskins** Warrenton, Va.

A Three Days' Cough Is Your Danger Signal

No matter how many medicines you have tried for your cough, chest cold or bronchial irritation, you can get relief now with Creomulsion. Serious trouble may be brewing and you cannot afford to take a chance with anything less than Creomulsion, which goes right to the seat of the trouble to aid nature to soothe and heal the inflamed membranes as the germ-laden phlegm is loosened and expelled. Even if other remedies have failed, don't be discouraged, your druggist is authorized to guarantee Creomulsion and to refund your money if you are not satisfied with results from the very first bottle. Get Creomulsion right now. (Adv.)

PROTECTION Safe....Sure

If you are looking for cheaper and better protection, consult **D. E. EARHART** NOKESVILLE, VA.

Gen. B. Baker & Sons
Established 1894

Funeral Directors & Licensed Embalmers

MODERN AMBULANCE USED ONLY FOR MOVING

THE SICK OR INJURED

Phones: 91-F-21 - 91-F-2 — Service: Day or Night

A&P Coffee Trio

EIGHT O'CLOCK lb 17^c
RED CIRCLE lb 19^c
BOKAR lb 23^c

Tune in **KATE SMITH** WJSV at 7:30 P.M. Coffee Time Tuesdays, Wednesdays and Thursdays

DEL MONTE PEACHES 1ge can 15^c
DEL MONTE PEARS 1ge can 17^c
DEL MONTE Sliced PINEAPPLE 1ge can 17^c
WHITE APPLE SAUCE 4 med cans 25^c

FRESH FRUITS and VEGETABLES

SWEET POTATOES 4 lbs 10^c
BRUSSEL SPROUTS pint 12^c
TOKAY GRAPES 3 lbs 17^c
CANTALOUPE Rocky Ford 3 for 25^c

Honey Dews each 19^c
Juicy Lemons dozen 25^c
Iceberg Lettuce . 2 hd 15^c, 2 hds 19^c
Cranberries lb 15^c
Cauliflower hd 19^c

California Bartlett | **Jonathan or Delicious**
PEARS 2 lbs 15^c | **APPLES** 3 lbs 13^c

ANN PAGE BEANS No. 1 5^c can
ENCORE SPAGHETTI 3 cans 17^c
NESTLE'S CHOC. BARS 2 7/8-lb cakes 25^c
GIBB'S TOMATO & SOUP 3 cans 13^c
NAVY BEANS 3 lbs 10^c
BULK RICE 2 lbs 9^c
BISQUICK 20-oz pkg 17^c 40-oz pkg 29^c
NECTAR TEA Orange 1/4-lb pkg 12^c 1/2-lb pkg 23^c
CRISPO FIG BARS 2 lbs 17^c
American CHEESE Longhorn lb 19^c Daisy lb 20^c
NUTLEY MARGARINE 2 lbs 25^c
LUX 2 small pkgs 19^c 1ge pkg 21^c
TALCO SCRATCH FEED 100-lb bag \$1.95
Daily **SCRATCH FEED** 100-lb bag \$1.99
Daily **LAYING MASH** 100-lb bag \$2.29

These prices effective Oct. 3, 4, 5 in Manassas, Va.

GET OUR LOW PRICES

GENUINE QUALITY GOODYEAR TIRES

GUARANTEED against road injuries and defects — in writing.

\$4.70 for 30x3 1/2

OTHER GOODYEAR SPEEDWAY SIZES IN PROPORTION

SIZE	PRICE	SIZE	PRICE
4.40-21	\$5.20	4.90-20	\$5.50
4.70-21	5.70	5.00-19	6.50
4.75-19	6.05	5.25-18	7.20

Prices subject to change without notice. State sales tax additional.

MANASSAS MOTOR CO., Inc.
MANASSAS, VA.

BOX SEATS

for the **Dairy Festival Pageant**

on sale at \$1.00 per seat

FISHER'S HARDWARE

Manassas, Va.

WANTED

COUNTRY HAMS

Top Cash Prices

PRINCE WILLIAM RESTAURANT
MANASSAS, VA.

ADVERTISE IN THIS NEWSPAPER

Established in 1869

The Manassas Journal
MANASSAS, VIRGINIA

WILLIAM HARRISON LAKE
and
R. D. WHARTON
Editors and Publishers

Entered at the Post Office at Manassas, Virginia, as second-class mail matter under Act of Congress of March 3, 1879.

THURSDAY, OCT. 3, 1935

CHRIST FOR ALL—ALL FOR CHRIST

BIBLE THOUGHT AND PRAYER

If parents will have their children memorize the daily Bible selections, it will prove a priceless heritage to them in after years.

THE ONLY HELP: For I the Lord thy God will hold thy right hand, saying unto thee, Fear not; I will help thee. — Isaiah 41:13.

MR. HALL IS THE MAN

For two reasons, Virginia is more than ordinarily interested in the work which will devolve on the board created by the last Congress to advise the National Parks Service in the co-ordination of its programs with respect to historic sites.

First, the bill was sponsored by Senator Byrd, who more than any other single man was responsible for the organization of the State Conservation and Development Commission, and who has followed its work with the keenest enthusiasm. This lively interest in such matters he has taken with him into the national arena. His bill, one feature of which is the creation of the advisory board, is hailed by Parks Service officials as a long step forward.

Second, Virginia probably is generally recognized as possessing the greatest wealth of history in the Union. It was the cradle of the Republic, it provided the statesmanship and the military leadership of the Revolutionary era, it was the focal point of the War Between the States and many of the most important battles of that conflict were fought on its soil. Virginia naturally is interested in any movement which has to do with historic sites.

And with this background, we think the State is richly entitled to membership on the board about to be organized. The name of Wilbur C. Hall, chairman of the State Conservation and Development Commission, has been filed with Secretary of the Interior Ickes for consideration. It bears the indorsement of Senator Byrd. Mr. Hall, who has been remarkably successful during his brief tenure of office with the Virginia commission, is in every way qualified for the post. There is scarcely a man in Virginia more familiar with the needs of conservation and co-ordination as they touch historic sites than he. With him this sort of thing is not merely a matter of routine business; it receives a major share of his time and thought.

Virginia should be represented on the board, and Mr. Hall is the man for appointment. — Times-Dispatch.

NOTICE

St. John's Guild, Centreville, will hold an outdoor weenie roast at the home of Miss Mary Wharton on Oct. 14, beginning at 7 p.m. for the benefit of St. John's Church. All are invited.

System to your saving

System in your business cannot be attained unless you utilize the facilities of a safe and friendly bank.

When you carry your transactions through this Bank you can be assured of the best that sound banking can offer.

The Peoples National Bank of Manassas

COUNCIL ENCOURAGES CIVIC CO-OPERATION

Upon the invitation of Wm. F. Coker, Town Manager, in behalf of the Town Council, two members of the civic committee of the Woman's Club of Manassas sat with the council at their regular monthly meeting last Monday evening, to discuss civic problems of mutual interest, both to the Council and the Woman's Club.

The committee was received very cordially by the council, and after some discussion was promised the utmost co-operation of the council in handling problems of a civic nature. It was their idea and certainly the feeling of the committee representing the Woman's Club, that more could be accomplished in the way of civic improvement if all organizations here in Manassas worked together looking toward that end.

It is the hope of the council and the civic committee, and their firm belief, too, that in trying to clean up and beautify the town, they will have the full co-operation of all property owners looking toward a Bigger and Better Manassas.

To the Editor, Manassas Journal:

Ever since boyhood I had heard so much about the Rosetta Stone that when I visited the British Museum in London five years ago it was the first thing I desired to be shown me. It is something that has revolutionized archaeology. For many years excavators, delving into the bowels of Mother Earth for information concerning buried cities, would come upon tablets, columns with hieroglyphics which were unintelligible to them, so that for centuries valuable information of the ancient world was hidden from those engaged in research and excavating. This stone is basalt, like a huge piece of slate. It was found by a French soldier, one of Napoleon Bonaparte's command in 1799, when Napoleon was occupying Egypt.

The river Nile as it nears the Mediterranean separates into two parts, forming what is called the Delta after the Greek letter of that name. One side is Rosetta, the other is Damietta. As this stone was found on the side of the former it has ever since been called the Rosetta stone. When the English defeated the French at the battle of the Nile this stone fell into the hands of the English. This battle of the Nile inspired the gifted English woman, Mrs. Felicia Hemans, to compose the famous lines, "The boy stood on the burning deck whence all but him had fled."

The French showed great courage, and the twelve-year-old boy died in obedience to the orders of his father, Captain Casabianca, of the ship "L'Orient," not to move. It was a French savant, Monsieur Champollion, who deciphered the inscription on the Rosetta stone.

There are, on this stone, three parallel rows, one in Arabic, one in ancient Egyptian, and one in Greek. They all mean the same, and after several years' labor the French savant discovered this fact. Today that which for centuries was hidden is now disclosed to view to scientists. Not many years ago an acquaintance of mine, a humble, honest man, went to Oklahoma and finding oil on his land became very rich overnight. His wife who was decidedly ambitious to "get there" in society was visited by a neighbor, a lady of culture, and the latter asked the illiterate woman of wealth how her son was progressing in his studies. "Splendidly," responded the parvenue, "My son has taken up Greek and algebra"; "Come here, John, and say 'good morning in algebra' to the lady." Needless to say here was no further chat on scholastic matters.

Since the recent incessant rains we are enjoying fine weather, le beau temps, as the French say. While I was enjoying the many interesting things at the British Museum I met an English nurse, whose father was an English officer, army. The young lady said she had lived in Egypt seven years and showed me through the Egyptian sections, all the mummies. I told her that an ancestor of mine was born in that little town of London in 1598, and that he left that port in 1620 on a boat with 101 others. The boat was called the "Mayflower," and another ancestor was born in Bristol, England, in 1581 and came over in 1630. That my parents to perpetuate those names, Davis and Duty, saddled upon me those names. The English are not credited as possessing much humor, but this young lady was an exception. A letter awaited me upon arrival home. She wrote "I am proud to have met you, but my ancestry antedates yours for I am a lineal daughter of Madam Eve, whose home was in the Garden of Eden until she formed the friendship with the Serpent."

Geo. Davis Duty Selectman.

CO-OPERATE WITH MANASSAS FIRE DEPARTMENT

BRIEF LOCAL NEWS

Mr. and Mrs. A. L. Mylander and Miss Alice Fairbanks of Baltimore spent Sunday in Warrenton and were dinner guests of Mr. and Mrs. Newton Brooke.

Mr. W. P. Foley of Washington is a guest at the home of Mr. James E. Nelson.

Mr. L. Ledman, who has been spending several days in Occoquan as the guest of Mr. and Mrs. C. S. Pierce, has returned.

Miss Elizabeth Nicholson of Alexandria was the week-end guest of Miss Sally Lewis.

Miss Rebecca Rice of Fairfax will be the guest of Miss Walsler Conner during the Dairy Festival. Miss Rice is queen of the Festival this year.

Misses Louise Kincheloe and Esther Akers spent last week-end in Washington as the guests of Mr. and Mrs. E. E. Kincheloe.

Miss Barbara Neill, who has been quite ill with a relapse caused from a tonsil operation, is much improved and expects to return to work next week.

Rev. and Mrs. J. E. Blough of Johnston, Pa., and Mr. and Mrs. Earl Paden of Holsoppe, Pa., are visiting Mr. Blough's brother, Rev. E. E. Blough. Mr. J. E. Blough is well known in this community where he lived several years and has many friends here.

Miss Alice Fairbanks of Baltimore, Md., was the week-end guest of Mr. and Mrs. A. L. Mylander.

Miss Elvira Conner, who has been visiting in Indianapolis, Ind., has returned home.

Miss Polly Hart, who has been visiting Mr. and Mrs. Tiffany, has returned to Pittsburgh, Pa., to resume her studies in the Winehester School. Captain T. F. Joyce of Occoquan was in town yesterday. We were glad to see him at the Journal office.

Mr. Paul Norman Cooksey, who has been suffering considerably with an infected throat, is improving.

Mr. Maurice Smith, who was operated on last Friday, is improving in Gallinger Hospital.

Miss Brickley has as her guests from Philadelphia Miss Marvel Vaughn and Miss Wanetta Stuart.

Dr. H. W. Snyder of Denver, Colo., spent several days this week with his sister, Mrs. L. J. Bowman, and relatives near Bergton.

A number from here attended the program at the Nokesville High School auditorium on Sunday night given by a group of young people from different churches over the county. The paean, "Youth Build-eth" was written by Mrs. L. J. and Hazel Bowman. The entire program was a success.

The Guild of Trinity Church will serve an oyster supper this Friday evening from 6 to 8. The Kiwanis and their ladies will be special guests on this occasion.

Mr. Geo. W. Wallace was a pleasant caller at the Journal office on Tuesday.

The October meeting of the Woman's Club will be held in the dining room of the high school on Wednesday, October 8, at 2:30. The program chairman, Mrs. Guthrie, feels very fortunate in having secured Mr. Ray Hall, secretary of the Chamber of Commerce, to speak. Judge Wm. Hill Brown, jr., will also speak briefly and introduce Mr. Hall.

The executive board will meet on Monday night at 8 o'clock at the home of Mrs. Cooksey.

The Garden Section of the Woman's Club will hold its monthly meeting at the home of Mrs. Eli Swavely on Monday, Oct. 7, at 2:30 p.m.

The subject will be a round table discussion on garden problems. Leader, Mrs. Eli Swavely. All members are urged to attend.

The Ladies Aid Society of Grace M. E. Church, South, will meet with Mrs. J. H. Steele Thursday, October 15 at 3 o'clock. Please note change of date and hour.

The Ladies Aid Society of the Lutheran Church will meet at the home of Mrs. Rubin Bowers on Tuesday afternoon, Oct. 8, at 2 o'clock.

The members of the Margaret Barbour Bible Class will hold their regular monthly meeting at the home of Mrs. Frank Peters, Thursday evening, Oct. 10. All members are urged to be present as officers for the coming year will be elected at that meeting.

30th Annual VIRGINIA STATE FAIR
RICHMOND
SEP. 30-OCT. 5
"WORLD ON PARADE"
All New! Largest, Most Exciting Midway and Shows Ever Staged in Va.
DIVING HORSE AND GIRL RIDER
EXHIBITS BACK AGAIN!
Farm Products, Live Stock, Poultry, etc.
ADMISSION **25c**
Children 15c

BELLE HAVEN CELEBRATES 50th ANNIVERSARY

Belle Haven Church celebrated its fiftieth anniversary on Sunday last. All-day services were conducted by the pastor, Rev. J. Murray Taylor. Rev. G. W. Starke and Rev. Barnett Grimalley and other former pastors were present.

The ladies of the church served a big dinner at noon to two hundred or more guests.

A history of the church was given by James Luck and brief addresses were made by all of the former pastors. (This history will be printed in full next week).

Belle Haven Church was built on land donated by Thomas and Isabelle Woolfenden. H. E. Lynn of Alexandria was the first pastor. The nucleus of the congregation was built up around six people who were: Robert A. Abel and wife, Nettie, Mrs. Frances Jones, Mrs. Ruth E. Glasscock, Mrs. Margaret Wright and Mrs. Annie E. DeWitt. Mrs. DeWitt is still living and an active member of the church.

The group was organized December 20, 1885, and services have been held continuously ever since.

Many good wishes were extended the congregation on its growth and enthusiasm and the occasion was one of joy and gladness to all who attended.

BURKE

Lee District Sunday School Association will hold its fall convention at Good Shepherd Church beginning at 1:30. Five Sunday schools will be represented.

The Burke M. E. Sunday school welcomed its old superintendent, A. F. Moon, last Sunday. Mr. Moon has been ill.

Mrs. Neta White attended homecoming day at the church in her old home at Liberta, in Fauquier.

Mrs. Katie Groves is spending the winter with Mrs. B. F. Nevitt, at Stoneleigh.

Your subscription label tells whether a subscription is due.

Southern States Mashers

Your Money's Worth is in the bag for BUMPER Grain Crops — SOUTHERN STATES FERTILIZERS

NOTE the following special advantages enjoyed by Southern States Fertilizer patrons WITHOUT EXTRA COST:

1. Open Formulas which frankly and publicly list all ingredients.
2. Recognized, sound, unprejudiced, scientific authority for the formula contents.
3. Limestone instead of sand where filler is required.
4. Neutral or basic fertilizers which will not make the soil sour.
5. Unusually good drilling condition.
6. 100-pound paper bags when desired.
7. 16-20 Superphosphate (contains 16% available plant food from Superphosphate and 4% more slowly available plant food from ground phosphate rock—at the same price as ordinary 16% Superphosphate).
8. Patronage dividends—any net earnings of Southern States Cooperative are annually returned to patrons in patronage dividends. In five of the last six years patronage dividends have been paid.

Cooperative Buying
GUARANTEES QUALITY — SAVES YOU MONEY
FEEDS FOR EVERY NEED
SEED CLEANING — TREATING
PRINCE WILLIAM FARMERS SERVICE

Phone 36

Nation-Wide SERVICE GROCERS

CONNER & KINCHELOE

SAVE MONEY

Fruits-Vegetables

- Cabbage . . . lb 3c
- Beets . . . bch 5c
- Carrots . . . lb 5c
- Str. Beans . . lb 5c
- Fancy Iceberg
- Lettuce . . . hd 10c
- Celery . . . stlk 10c
- Green or Red
- Peppers . . doz 20c

California

- Oranges . doz 25c
- Fancy
- Lemons . lb 25c
- Bananas 18c to 22c
- Cooking Bu 65c & 75c
- Apples . 4 lbs 10c
- Peaches . 4 lbs 19c

Nation-Wide GRAPE JUICE
pt 15c - qt 29c

Sunshine Krispy CRACKERS
med pk 10c, lb 18c

Fairfax Hall PEANUT BUTTER
1-lb jar - 19c

Old Virginia VINEGAR
pt 9c - qt 14c

OCTAGON SOAP
4 bars 19c

"CHOICE MEATS"

Home Dressed PORK
Home-Made All Pork
SAUSAGE . lb 28c

BEEF

- Hamburg
- Steak . 2 lbs 35c
- Choice
- Steak . 25c to 30c
- Tender
- Roast . 18c to 22c

FRESH RIB lb 15c

VEAL

- Breast . . lb 16c
- Roast . 22c to 25c
- Chops . 25c to 30c

- Franks . . lb 18c
- Bologna . lb 20c

Compound Lard Flake White . 16c

COFFEE

- SPECIAL
- Rio . . . lb 12c
- 5 O'clock . lb 16c
- Wilkins . . lb 27c

DAIRY SPECIAL

Special Price 9c

GRANULATED SUGAR

10-lb cloth bag 57c

McCORMICK'S Pantry Shelf Sale

- BEE BRAND
- Vanilla . sm bot 9c
- Vanilla . 2-oz bot 23c
- Black Pepper . cn 9c
- Cinnamon . can 9c
- Ground Nutmeg can 9c
- Ground Ginger, cn 9c

Nation-Wide Coffee . . lb 21c

Nation-Wide Gelatin . . pkg 5c

POST TOASTIES 2 pkgs 15c

Southern Style COCONUT 2 cans 25c

Maxwell House Coffee . . lb 30c

Nation-Wide MAYONNAISE 1/2 pt 14c - pt 25c

Official Reports

—on banking show an impressive feature of business recovery.

THE report of the Comptroller of the Currency of the United States for instance, shows that there are over 15,800 banks in active operation under the supervision of state or federal banking authorities. Their capital totals more than three and one-half billion dollars and their surplus and reserves amount to over four billion dollars more. Their total deposits have increased in a year to forty-five billion dollars, and their aggregate resources have increased to fifty-six billion dollars.

In reports furnished the American Bankers Association the supervisors of banks in the various states also confirm similar forward trends in their jurisdictions throughout the nation.

These facts and figures show that strong currents of public confidence are aiding the turn toward general business recovery.

NATIONAL BANK OF MANASSAS

When in Alexandria
LIGHT LUNCH AT SHUMANS
516 King Street, Alexandria
Luscious Hot Waffles a Specialty

RESEARCH AIDS

Development of telephone service from two instruments first used March 10, 1876 to over 33,000,000 telephones serving six continents has been brought about by scientific research. Two men, Alexander Graham Bell, the inventor, and Thomas A. Watson, his assistant, were the first telephone scientists, and their workshop the first telephone laboratory.

The Bell Telephone Laboratories today employs more than 4200 scientists, engineers and assistants who are constantly engaged in telephone research, which has resulted in telephone service in the United States setting a standard for the world.

Research results of the telephone system include cables no thicker than a base ball bat, containing more than 8,600 wires, loading coils for cable which reduce the copper used and improve clearness and distinctness in telephone conversations, improved switchboards which make possible faster and more accurate connections between telephone users, dial switching systems, switched teletypewriter service, the handset telephone which adds to the convenience of the user and innumerable other improvements included in more than 1,500 Bell System patents.

From the Bell Telephone Laboratories have also come through application of certain phases of telephone research a number of products outside of the telephone business including the talking motion picture and humanitarian devices such as the artificial larynx which has restored the power of speech and the audiphones and similar equipment which have greatly aided the deficient hearing of many people.

CLASSIFIED ADS

FOR SALE
FOR SALE — 1 five-room bungalow with bath and large garage, 1 two-ton Dodge truck with permit and freight franchise. E. A. Turner, Grant Ave., Manassas, Va. 20-2.*

FOR SALE
FOR SALE — Two sows with litters; also one pure bred Holstein heifer, freshen soon. D. S. Diehl, Nokesville, Va. 20-2.*

PEARS FOR SALE — Limited quantity ready early in October. Sound, gathered on sale 1st to 10th, \$1 bu. Ungathered and in quantities cheaper. J. H. Dodge, Manassas, Va. 20-2.*

FOR SALE — Seven acres of lespedeza hay. Little or no grain is needed when fed to any kind of stock. Mrs. R. Lee Johnson, Manassas, Va. 20-2.*

FOR SALE — Grimes Golden apples. Priced right. Afton Farm, Broad Run, Va. 20-2.*

FOR SALE — Pure bred Barred Rock, Black Giant and White Giant pullets from blood-tested flocks. March hatched, splendid birds. R. L. Lewis, Jr., R.F.D. 3. Phone 94F12. 16-1f

FOR SALE — Will sacrifice 268 acres farm and timber land, 6-room house, to close an estate. 2 miles south of Manassas on good road. Further information write Thos. J. Runaldue, 1311 King St., Alexandria, Va. or J. B. Runaldue, Manassas, Va. 16-8.*

FOR SALE — Six-room house and 3 acres of land near Woodbridge, Va. House in good condition. New out-buildings. Nice orchard, good water. Apply to Halcom W. Curtis, at Curtis' Inn, Richmond-Washington Highway, Woodbridge, Va. 19-3-c

FOR SALE — Seed wheat V. P. I. No. 131 Bearded. Extra Good Quality and Germination. R. F. Wrenn, near Chantilly (P. O. Fairfax, Va.) 19-3-c

FOR SALE — Delightful home, containing six rooms, two halls, electric lights and fine well water on back porch. Lot 50x210 with one outbuilding, located at 438 Fairview Avenue, Manassas, Va. Price \$2,500.00 on easy terms. For further information write Mrs. C. D. Fately, Braddock Heights, Alexandria, Va. 21-1f

FOR SALE — Tuxedo suit, size 38, with fancy vest. Cost \$74.50. Will sell \$40. Address JBF, Box 312, Manassas, Va. 21.*

FOR SALE — Wood or coal ranges and gas stoves. Bargain. Apply at No. 1 Cafe, Quantico, Va. 21-4-c

FOR SALE — 1 corn husker in good condition. Apply to Miss Mildred Ewell, Haymarket, Va. Edge Hill Farm. 21-2-c

FOR SALE — Hydraulic dump body, good as new. Will sell cheap. See Daniel Webster, Hoadly, Va. or Harold Hampton, Manassas, Va. 21.*

FOR SALE — A pipeless furnace, 22 in. fire box and hot water heater with coils. \$25. A kitchen range with kerosene burner, tank and barrel, \$25. Further information call Mrs. R. H. Davis, Bristow, Va. 21-2.*

FOR SALE — Fordson Tractor, tractor plow, sow rig, and 4-wheel truck to follow tractor. Geo. W. Wallace, Rt. 1, Box 36, Manassas, Va. 21-2.*

FOR RENT

FOR RENT — Eight-room house. Desirably located on Bennett Street, Manassas, Va. Gas, electricity, hot water heat. Two screened porches. Large lot and garden. Key next door. Norma R. Davies. 21.*

MISCELLANEOUS

Use Senger's Ointment for boils, carbuncles, etc. On sale at your local druggist or by J. H. Senger, Manassas, Routes 3. 14-1f-c

FARM HAND WANTED — Good position now open for a young, energetic, experienced, married farm hand. Wages thirty dollars a month, house, wood, milk, and rations. Must be strictly sober and willing to not smoke during working hours. Write stating age, experience, when free to take a position. Oak Hill Farms, Aldie, Va. 20-1.*

PITTS' DIXIE THEATRE

MANASSAS, VA.

SATURDAY MATINEE 3:30 — Children 10c, Adults 25c
EVERY NIGHT at 8:00 — Children 10c, Adults 25c
You Can Come as Late as 8:30 and See the Entire Performance
SATURDAY NIGHT, TWO SHOWS 7:15 AND 9:15

FRI. & SAT., OCT. 4-5 WED. & THURS., OCT. 9-10

BERNARD B. RAY
Presents
Tom TYLER
IN A
THRILL-
PACKED
WESTERN
DRAMA
The SILVER BULLET

with
LAFE MCKEE — JAYNE REGAN
CHARLES KING and Other Stars
Directed by BERNARD B. RAY
Associate Producer HARRY S. WEBB

ADDED — Looney Tune, Musical & "Phantom Empire" No. 7

MON. & TUES., OCT. 7-8

with
Lionel BARRYMORE
Jean ARTHUR
Chester MORRIS
Joseph CALLEIA
Paul Kelly - Lewis Stone

THE SCREEN'S FIRST
AMATEUR HOUR ROMANCE!

George CRAFT
Alice FAYE
in
EVERY NIGHT
at EIGHT

A Paramount Picture with
FRANCES LANGFORD
PATSY KELLY
THREE RADIO ROGUES
a Walter Wanger production

ADDED — Musical, Novelty & News

ADDED — News and Comedy with Betty Compson

FRI. & SAT., OCT. 11-12

REB RUSSELL
and REBEL
(The Marvel Horse)

ADDED — Musical Cartoon, Comedy & "Phantom Empire" No. 8

RCA
PHOTOPHONE

BOTTOM RAIL ON TOP

A NOVEL OF THE OLD SOUTH

By H. J. Eckenrode

The story of Buck Musgrave, Southern gentleman, who devoted himself, before the Civil War, to the serious pursuits of life, particularly horse-racing, cock-fighting and hard drinking. The searing changes which the War brought to this son of the Old South, and his changed outlook in the Reconstruction period are presented with dramatic force.

The author is State Historian of Virginia. He knows and understands the people of whom he writes, and he treats of the Musgraves as well as the "poor whites" with honesty and vigor. The manners and customs of the time just before and after the Civil War are presented from a fresh viewpoint in this fine novel of the life, loves and adventures of Buck Musgrave, who betrayed his traditions, but found a renewed and finer life under a new code.

Greenberg : Publisher
449 FOURTH AVENUE NEW YORK

We make a specialty of
cleaning and treating
Wheat. Prince William
Farmers Service, Manassas.

SALESMAN WANTED — A Reliable Dealer for HEBERLING ROUTE of 1500 to 2000 families. Write quickly.
G. C. HEBERLING CO.
Dept. 2686 Bloomington, Ill.
20-2.*

INSTRUCTION in lettering, pen and pencil sketching, mechanical drawing, one or two hour periods a week. 25c per hour. Jack Ratcliffe. 20-1f

To the Voters of Prince William County:
I hereby announce myself as an independent candidate for the office of Sheriff for Prince William County, subject to the general election, November 5, 1935.
WILLIAM ADAMSON,
Bristow, Va.
19-7.*

A WORLD'S CHAMPION.
Senger's Ointment (one hundred years old) for sores of all kinds. Standard box 25 cents at your druggist or direct from J. H. Senger, Manassas, Va., by mail.
20-1f

PHONE 196 SAUNDERS' MARKET 97 PHONE
for FANCY GROCERIES & MEATS for
Groceries MANASSAS, VIRGINIA Meats

COURTEOUS SERVICE — PROMPT DELIVERY — FINEST QUALITY

PRICES EFFECTIVE UNTIL SATURDAY'S CLOSING

STANDARD TOMATOES 4 - No. 2 cans - 25c	Here Is A Big Saving (We have the exclusive sale of Purina Cereals in Manassas) PURINA OATMEAL 5 lbs - 25c PURINA CORN FLAKES 3 pkgs - 19c
STANDARD CRUSHED CORN 3 - No. 2 cans - 25c	
STANDARD Early June PEAS 2 - No. 2 cans - 15c	Fruits and Vegetables
VERMONT MAID SYRUP 12-oz bot - 19c	
PILLSBURY Pancake FLOUR pkg - 10c	String Beans . . . lb - 5c
MAXWELL HOUSE COFFEE lb - 29c	Cabbage . . . 3 lbs - 10c
BENNETT'S MAYONNAISE pt jar - 25c	Yellow Onions . . . 3 lbs - 10c
DELICIOUS Spread or Dressing pt jar - 15c	Lima Beans . . . lb - 10c
QUAKER OAT MEAL 2 small pkgs - 19c	Egg Plant . . . ea - 10c
WHEATIES . 2 pkgs - 25c	Tomatoes . . . lb - 4c
GRAPE NUTS pkg - 18c	Celery . . . bch - 8c-10c
WHEATENA . pkg - 23c	Lettuce . . . hd - 8c-10c
KELLOGG'S CORN FLAKES 2 pkgs - 15c	New Potatoes . . . 10 lbs - 15c
POST TOASTIES 2 pkgs - 15c	Red Sweet Potatoes . 4 lbs - 15c
ROLL BUTTER . lb - 31c	Red Grapes . . . 3 lbs - 23c
CLOVERBLOOM BUTTER lb - 35c	Western Bart. Pears . 3 lbs - 23c
SNOWDRIFT . . lb - 21c	Bananas . . . doz - 20c-23c
	Grapefruit . . . each - 6c
	Oranges . . . doz - 15c-29c
	Honey Dews . . . each - 19c
	Large Lemons . . . doz - 30c
	Cooking Apples . . 6 lbs - 19c
	PEACHES 2 - No. 2 1/2 cans - 29c Sliced or Halves
FRESH FISH AND OYSTERS	
LARD COMPOUND . . . lb - 15c	
All Steaks . . . lb 25c - 30c	PURE LARD . . . lb - 19c
Chuck Roast . . . lb 18c - 20c	Fresh Home Killed Pork
Prime Rib . . . lb - 23c	Star Hams . . . lb - 30c
Franks . . . 2 lbs - 35c	Regular Hams . . lb - 29c
Bologna . . . 2 lbs - 35c	Picnic Hams . . . lb - 23c

LEGAL NOTICES

VIRGINIA:

In the Clerk's Office of the Circuit Court of Prince William County, September 13, 1935.
The Federal Land Bank of Baltimore, a Corporation

Complainant

V.

Marshall R. Payne, B. F. Ferrow, M. G. Ely, Burnett Miller and Edwin H. Gibson, Trustees, J. P. Honaker, J. S. Carpenter, Grady Lester Hutchison and interested persons unknown

Defendants.

IN CHANCERY.

The object of this suit is to foreclose certain mortgage (s) given by Marshall Payne, to The Federal Land Bank of Baltimore, to secure the payment of debt for the sum of \$1,000.00, and to have a sale of the mortgaged lands and to have the funds arising therefrom applied to the discharge of the aforesaid mortgage debt.

And an affidavit having been filed in this office that the defendant, Grady Lester Hutchison, is a non-resident of Virginia and his last known Post Office address was 5021 Illinois Avenue, Washington, D. C., and an application having been made for this order of publication, it is,

Therefore, ordered that the said Grady Lester Hutchison do appear here within ten days after publication of this order and do what is necessary to protect his interests in this suit.

It is further ordered that the Clerk of this Court do send a copy of this order to the said Grady Lester Hutchison, by registered mail, to the address given in the aforesaid affidavit; that a copy be published once a week for four consecutive weeks, in The Manassas Journal, a newspaper published and circulated in Prince William County, and a copy posted at the front door of the Court House of said County on or before the 16th day of September, 1935; that being the first Rule Day after this order is entered.

GEO. G. TYLER, Clerk.

Thos. H. Lion et als, p. q.

A True Copy,

GEO. G. TYLER, Clerk.

19-4

VIRGINIA:

In the Clerk's Office of the Circuit Court of Prince William County, the 12th day of September, 1935.

Sarah Katherine Inskip, et al,

V.

Virginia E. Blake, et al.

IN CHANCERY

The object of the above-styled suit is to ascertain the heirs at law of Benoni E. Harrison, deceased, appoint a guardian ad litem for all infant heirs of said decedent, known and unknown, summons all known or unknown parties having an interest in the estate of said decedent, to appoint a Master Commissioner of said Court with instructions to report upon all facts and matters, averred and set forth in the bill of complaint in said cause, with the view of determining whether the real estate of which said decedent died seized and possessed should be sold and the proceeds thereof divided amongst said decedent's heirs at law, particularly with respect to the La Grange and Gravel Plain farms located in Prince William County, award counsel fees for instituting and conducting this suit, to construe the will of said decedent with respect to said real estate, and for general relief.

And it appearing by affidavit filed according to law that Virginia E. Blake and John S. Blake, her husband; Iola Brawner, wife of Henry N. Brawner, Jr.; Foster J. Brawner and _____ Brawner, his wife; William M. Brawner, unmarried; H. Page Brawner and Ketorch, his wife; Hugh White and _____ White, his wife; Wesley White and _____ White, his wife; Lila W. Drowne and Dr. Fred Drowne, her husband; Paul White, and Margaret White, his wife; William Harrison Larkin, unmarried; Evelyn M. Larkin, widow of Harrison D. Larkin, deceased; Argyle Crawford and Fryling M. Crawford, her husband; Richard Clyde Larkin and _____ Larkin, his wife; Constance E. Larkin, unmarried; Daisy F. Witt and Edward B. Witt, her husband; Lula Mae Larkin, unmarried; Charles H. Conley, husband of Peachie J. Conley; Norris Hinson, unmarried; Carroll Hinson, unmarried; Lillian H. Stewart, widow; Madie H. Shelton and _____ Shelton, her husband; Ollie H. Haynes and _____ Haynes, her husband; Malcolm Turbyfill and _____ Turbyfill, his wife; Edwin Turbyfill, unmarried; Mary Etta Johnson and B. Johnson, her husband; W. J. Burns, husband of Mary T. Burns; Addie Flynn, Marie Hill, and John Hill, her husband, said to be heirs at law of Wesley White, if deceased; the unknown heirs at law of Benoni E. Harrison, deceased, are not residents of the State of Virginia.

It is therefore ordered that the defendants non-resident as aforesaid, do appear within ten days after due

publication of this order, in the Clerk's Office of our said Circuit Court, and do what is necessary to protect their interests.

And it is further ordered that this order be published once a week for four successive weeks in The Manassas Journal, a newspaper printed and circulating in the county of Prince William, Virginia, the newspaper hereby directed.

And it is further ordered that a copy of this order be posted at the front door of the Court House of Prince William County, on or before the next succeeding Rule Day, and that another copy of this order be mailed to each of said non-resident defendants, addressed to the post-offices and addresses given in the affidavit filed as aforesaid, by United States Registered Prepaid Mail, and certify these facts to said Court.

GEO. G. TYLER, Clerk.

A True Copy,

GEO. G. TYLER, Clerk.

Burnett Miller and T. H. Lion, p. q.

18-4-c

TRUSTEE'S SALE OF VALUABLE REAL ESTATE AND PERSONAL PROPERTY IN BUCKLAND, VA.

By virtue of a certain deed of trust, dated September 13, 1928, and recorded among the land records of Prince William County in Deed Book 85, page 462, from James P. Fowler and Leitha May Fowler, his wife, to the undersigned trustee, to secure the payment of a certain promissory note in the sum of \$1850.00, default having been made in the payment of said note, the undersigned trustee, at the request of the holders of the said note, will offer for sale, at public auction, on

SATURDAY, OCTOBER 5, 1935, at eleven o'clock, A. M., of that day, in front of the Peoples National Bank of Manassas, in the Town of Manassas, Virginia, all those two certain adjoining lots or parcels of land, together with the buildings and other improvements thereon, lying and being situate on the Lee Highway, in the village of Buckland, in Gainesville Magisterial District, Prince William County, Virginia, one of said parcels of land containing three-fourths of an acre, more or less, and the other of said parcels of land containing one-half an acre, more or less, together with the easements in said deed of trust mentioned, in which said deed of trust reference is made for a more particular description of the said land; and also all of the fixtures and furniture in the store house situated on the said premises and all of the fixtures connected with the filling station on said premises.

The said two parcels of land abut directly on the Lee Highway, in the said village of Buckland, and have on them a commodious dwelling house and certain outbuildings and also a combined store and filling station. Because of its exceptional location on the Lee Highway, the said real estate is exceedingly desirable property.

The above-described real estate and personal property will be sold subject to the lien of a certain deed of trust against the same in the sum of \$1,000.00, dated July 11, 1927, and recorded among said land records in Deed Book 88, page 346.

TERMS OF SALE: The said property will be sold for cash.

T. E. DIDLAKE, Trustee.

18-4

AUCTION SALE OF DESIRABLE TIMBER LAND

By virtue of and pursuant to the terms of a Deed of Trust dated July 24, 1931, and of record among the Land Records of Prince William County, Virginia, in Deed Book 89, page 217, and among the Land Records of Fairfax County, Virginia, in Liber Y No. 10, page 49, executed by the parties therein named to Carroll Pierce, Trustee, at the request and direction of the party secured by said Deed of Trust, default having been made in the payment of the matters therein provided for, the undersigned Trustee will offer for sale at Public Auction in front of the Prince William County Courthouse, at Manassas, Virginia, on

SATURDAY, OCTOBER 19, 1935, at 3:00 P. M.,

all those certain tracts or parcels of land, lying and being situate in the State of Virginia, as follows:

(1) 1020 acres, more or less, in Coles Magisterial District, Prince William County, near Independent Hill.

(2) 450 acres in Coles Magisterial District, Prince William County.

(3) 415 acres, more or less, in Occoquan Magisterial District, Prince William County.

(4) 700 acres, more or less, in Centerville District, Fairfax County, near Bull Run Store.

Fore more particular description to the four parcels hereinbefore generally described, reference is hereby particularly made to said deed of trust and the references therein contained.

Terms of Sale: One quarter cash, balance in one and two years. A deposit of Two Hundred Fifty Dollars (\$250.00) cash on each parcel will be required of successful bidder at the time the property is knocked down by auctioneer, and terms of sale to be complied with within fifteen days of sale. Otherwise the Trustee reserves the right to resell the property at the risk of the defaulting purchaser after two weeks advertisement of such resale in such manner as said Trustee in his discretion deems most advantageous and proper. Conveyancing, including Revenue Stamps, at the cost of the purchaser.

CARROLL PIERCE, Trustee.

20-4-c

TRUSTEE'S SALE

of the Farm and Residential Property of the late Dr. B. F. Iden, near Manassas, Va.

Whereas, Benjamin F. Iden (now deceased) and Virginia Iden, his wife, and John H. Iden, by their deed of trust, date December 1, 1924, and of record in the Clerk's Office of the Circuit Court of Prince William County, Virginia, in Deed Book 80 at pages 235, 236, 237 and 238, conveyed to Andrew L. Todd, as trustee, the tracts or parcels of land hereinafter described, in trust to secure to the New York Life Insurance Company of New York, a corporation of the State of New York, a certain debt therein set forth; and

Whereas, the said Andrew L. Todd, has resigned as such trustee, and by an order of the Circuit Court of Prince William County, Virginia, entered on October 1, 1934, the undersigned were substituted as trustees in said deed of trust, in the place and stead of the said Andrew L. Todd resigned, and

Whereas, said beneficiary in said deed of trust, the New York Life Insurance Company, has informed the undersigned Substituted trustees that default has been made in the payment of said debt so secured, and has demanded of them that they execute said deed of trust, and make sale of the property thereby conveyed for the satisfaction of said debt so secured;

Now, therefore, notice is hereby given, that the undersigned, acting as such substituted trustees in said deed of trust, pursuant to the requirements of the said New York Life Insurance Company as beneficiary therein, and pursuant to the terms and provisions of said deed of trust, will on

WEDNESDAY, OCTOBER 30, 1935, at Twelve o'clock Noon,

in front of the Court House door of Prince William County, in the Town of Manassas, Virginia, offer for sale at public auction, to the highest bidder, the tracts or parcels of land conveyed by the deed of trust aforesaid. The tracts according to the description contained in said deed of trust, are as follows:

Two certain tracts of land, in the Magisterial District of Manassas, Prince William County, Virginia, adjoining the Town of Manassas and bounded and described as follows:

FIRST TRACT: Located on Fairview Avenue, in or adjoining the Town of Manassas, and Beginning where the center of the Buckhall road intersects the center of Fairview Avenue; thence with the center of Buckhall road, North 81 1/2 degrees East 65.04 poles to tenant house lot; thence North 89 degrees East 3.28 poles; thence, center of the road and corner to Mrs. Pauline I. Ballard's lot, with Mrs. Ballard's lot, North 16 1/2 degrees East 33.78 poles to a fence post, corner to J. Kingston's lot; thence with Kingston, North 49 1/2 degrees East 47.4 poles to a fence post, Kingston's corner; thence with Kingston and Potter, North 46 1/2 degrees West 24.56 poles to the railroad; thence with said railroad, South 65 1/2 degrees West (at 20 poles offset to fence .66 poles) in all 42.48 poles to the fifth telephone pole passed from the beginning of the railroad; thence South 71 1/2 degrees West 20.4 poles to the eighth pole from No. 6, the lawn fence; thence South 77 1/2 degrees West 28.84 poles; thence South 78 degrees West 26.64 poles to corner to W. Hill Brown; thence with two of Brown's lines, South 30 1/2 degrees East 4 poles to a fence post; thence South 61 1/2 degrees West 14.16 poles to corner to Brown in the center of Fairview Avenue; thence with the center of said Avenue, South 31 1/2 degrees East 51.6 poles to the beginning, containing forty (40) acres, be the same more or less.

SECOND TRACT: Lying about three-fourths mile East of Manassas Station, North of Manassas, on the Buckhall road, and Beginning at a point in the center of said road and corner to Kingston (formerly Billy Iden); thence with the center of said road, North 89 1/2 degrees East 34.9 poles; thence South 80 degrees East 5.74 poles; South 50 degrees East 21.59 poles; South 64 degrees East 63.84 poles to a point in center of road and corner to Dr. J. M. Iden; thence, leaving the said road and run-

ning with Dr. J. M. Iden down a branch and with a fence, North 27 deg. East 41.22 poles to a fence post; thence North 25 1/2 degrees East 3.88 poles to a fence post; thence North 12 degrees East 9.04 poles to a fence post; thence North 27 1/2 degrees East 14.41 poles to a fence post; thence North 29 degrees East 10.79 poles to a fence post; thence North 2 degrees East 7.46 poles to a fence post; thence North 27 1/2 degrees West 3.9 poles to a fence post; thence North 8 1/2 degrees East 5.41 poles to a fence post; thence North 13 degrees East 9.06 poles to a stake on the East side of a branch, corner to Dr. J. H. Iden and the land purchased by him of his father, Dr. B. F. Iden; thence, with said purchase, North 5 1/2 degrees East 60 poles to a sycamore stump on the East edge of the branch and the edge of Blooms road; thence with the center of said road, North 84 degrees East 4.31 poles; thence North 55 1/2 degrees East 8.78 poles to a point in the center of said road and corner to Ed Hicks; thence with Hicks' North 38 degrees West 85.06 poles to the fence at the Southern Railroad; thence with the railroad, South 56 1/2 degrees West 107.44 poles to a fence post at a drain under the railroad and corner to Brown's purchase of Billy Iden; thence with Brown, South 2 1/2 degrees East 15.24 poles to a fence post; thence South 55 1/2 degrees West 3.04 poles to an old post; thence South 27 1/2 degrees East 10.87 poles to a post; thence South 15 degrees West 56.07 poles to a cedar, corner to Kingston; thence with Kingston, South 8 1/2 degrees East 29.2 poles to a fence post; thence South 48 1/2 degrees West 18.75 poles to a post near Kingston's garage; thence South 20 1/2 degrees West 11.32 poles to the beginning, and containing one hundred forty-eight (148) acres, two (2) roads, and twenty-one and 42-100 (21.42) poles, by survey of E. S. Edwards, Surveyor.

Said Second Tract will be offered for sale first, and if same sells for enough to discharge the debt secured, together with costs of sale, said first tract will not be offered; but if same shall not sell for enough to discharge said debt and costs, then said Second Tract will be next offered for sale; and if the aggregate of the bids for said two tracts when offered separately shall not be sufficient to discharge said debt and costs of sale, then the two tracts will be offered together.

Terms of sale: CASH. Immediate possession will be given the purchaser. Taxes for the year 1935 will be pro-rated.

AUBREY G. WEAVER, W. C. ARMSTRONG, W. HILL BROWN, Jr., Substituted Trustees.

21-4-c

NOKESVILLE HOME DEMONSTRATION MEETING

The October meeting of the Nokesville Home Demonstration Club will be held in the Community Room Wednesday, October 9, at 1:30 o'clock. The topic for study at this meeting is "The Back Dood Yard." A recreational program will be directed by Mr. L. J. Bowman.

All women of the community are cordially invited to attend.

For Supervisor

To the Voters in Dumfries District. I hereby announce myself as an independent candidate for the office of SUPERVISOR for DUMFRIES DISTRICT, subject to the general election, November 5, 1935.

J. F. FICK, Quantico, Va.

17-9.*

A Service Within Your Means

By employing the latest and most efficient methods and facilities the cost of our services is kept as low as is consistent with the quality of material used and the most careful attention to details. We always help the bereaved family to avoid unnecessary expense but we make no compromise in the quality of materials or the thoroughness of our work. Our service is complete in every respect. Nothing ever is overlooked. Nothing is left for the bereaved family to do. Every detail is cared for—knowingly, helpfully and comfortably. You always can be certain of this, regardless of the cost of the service you select. And you may be sure that we will assist you to make arrangements for an appropriate funeral that will be within your means.

HALL AND DAVIS FUNERAL HOME Ambulance Service PHONE LORTON 18F22 Occoquan, Va.

4-H CLUB NOTES

The committee on plans for the float for the Dairy Festival parade has worked out plans for a very pretty float. The program now is to have all construction done on October 10. Volunteers among the older club people and club parents are needed to assist with the building and decoration. Any one wishing to assist may notify Mrs. Harriet Davies, Mrs. N. N. Free, or Miss Flora Bullock.

Haymarket 4-H Club will meet at the home of Margaret Manuel on Monday, October 7, at 12:15 o'clock. The topic for study at this meeting is "Yeast Breads."

Manassas 4-H Club will meet in the home economics rooms, Manassas School Monday, October 7, at 1:40 o'clock. The last of the foods topics for the year, "Cake," will be taken up.

Aden 4-H Club will meet Tuesday, October 8, at 2:30 o'clock, at the home of Mrs. S. G. Whetzel. The demonstration will be on the making of yeast breads.

Greenwich 4-H Club will meet at the school building on Wednesday, October 9, at 10:30 o'clock. Cake baking will be studied.

Occoquan 4-H Club will hold its business meeting at which the year's reports will be made on Thursday, October 10, at 12:45 o'clock.

Girls of the Senior Hayfield 4-H Club are asked to meet at the home of the club leader, Mrs. E. L. Herring, Saturday, October 12, at 1:30 o'clock. The topic for study is "Cake Baking."

With the closing of the club year it is very necessary that all club members bring books and records to these meetings.

TEXAS EXPOSITION TO FEATURE VIRGINIA'S AMERICAN DOGWOOD

The American Dogwood, state flower of Virginia, will feature in the \$200,000 landscaping plan of the Texas Centennial Exposition which opens here next June.

Sections of the Exposition grounds will be landscaped with trees and flowers which have been adopted as emblems by the states of the Union. In the Virginia section the American Dogwood will predominate.

Centennial Park will be made one of the nation's beauty spots with more than one hundred varieties of native Texas trees and shrubs included in the landscaping plan. The only exception to the use of native flora will be the local state trees and flowers.

GREENWICH

The Woman's Auxiliary of Bealeton District will hold their fall conference at the Greenwich Presbyterian Church Thursday, Oct. 10, beginning at 10 a.m. The public is cordially invited.

Word has been received of the safe arrival of Mr. John House in California. He made the trip by motor and plans to spend the winter in that balmy climate.

Mr. and Mrs. John Francis and Mr. and Mrs. Walter Floyd of Cherrysdale spent Sunday with Mr. and Mrs. J. L. Mayhugh.

Mr. and Mrs. Wallace Wood are receiving congratulations on the birth of a daughter. This young lady was named Sarah.

Mr. D. W. House of Washington visited his mother, Mrs. Fannie House on Sunday last.

Miss Louise Brown of Aden spent the week-end with Miss Margaret Mayhugh.

Miss Aurelia Dennis is pursuing a business course at the Manassas High School.

Repair work is now being done on the Presbyterian Church and it will be treated to a coat of paint in the near future.

Quite a number of our Greenwich folks enjoyed the scenic beauty of Skyline Drive on Sunday.

CHRISTIAN SCIENCE

"Reality" was the subject of the lesson-sermon in all churches and societies of Christ, Scientist, on Sunday, September 29.

The golden text was "Every good gift and every perfect gift is from above, and cometh down from the Father of lights, with whom is no variableness, neither shadow of turning" (James 1:17).

Among the citations which comprised the lesson-sermon was the following from the Bible: "Fear not, little flock; for it is your Father's good pleasure to give you the kingdom. Sell that ye have, and give alms; provide yourselves bags which wax not old, a treasure in the heavens that faileth not, where no thief approacheth, neither moth corrupteth" (Luke 12:32, 33).

The lesson-sermon also included the following passages from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "Paul and John had a clear apprehension that, as mortal man achieves no worldly honors except by sacrifice, so he must gain heavenly riches by forsaking all worldliness" (p. 459).

PUBLIC SALE

— OF —

PERSONAL PROPERTY

Under and by virtue of a deed of trust, dated March 15, 1932, duly recorded in the clerk's office of Prince William County in Miscellaneous Lien Book, No. One, page 425, and executed by J. M. Polen to secure certain indebtedness therein fully described, in the payment of which default has been made, by reason of which the party secured therein has directed the undersigned trustee therein named to proceed to sell the property therein conveyed as provided by said trust, the undersigned trustee will sell at public auction for cash to the highest bidder on the J. M. Polen farm, in Gainesville District, said County, (said farm being on the Sudley-Aldie road, adjoining the Buckner Farm, J. W. Alvey, Thomas, and others) on

Wed., October 16, 1935,

beginning promptly at ten o'clock a.m.,

the following personal property, to-wit:

One gray mare, 4 years old, named Queen; one brown horse, Snap, 8 years old; one bay mare, Kate, 10 years old; one bay mare, 3 years old, by Magic Science; one bay horse, 2 years old, by same; one chestnut thoroughbred mare, 12 years old; one gray yearling colt with white face and four white feet; 10 ewes and one buck; 3 brood sows; 11 shoats; one Jno. Deere binder; one Superior 3 horse drill; one Superior corn planter; one Manly Brown riding cultivator; one Studebaker wagon; one hay rake; one Emerson mower; one 3 horse spring tooth harrow; one Oliver Chill 3 horse turn plow; one two-row corn cutter; one Buckeye Riding Cultivator; lot of harness, hames, bridles, etc., being all the harness on said premises.

H. THORNTON DAVIES, TRUSTEE.

CATHARPIN

Next Sunday, October 6, will be the last service at Sudley before the annual conference. As all know the present year closed, officially, last Sunday. The conference this year meets in Staunton, Va., beginning on Tuesday of next week, during which all preachers have to make their annual reports. It is always an embarrassment to both the pastor and the people whom he represents, if this report is not complete. He necessarily feels compelled to apologize for shortcomings in salary and conference claims, where such appear, and to excuse wherever he can; but all he can say is about on a par with an excuse for being late for your train. The excuse might be good but you won't get where you wanted to go. So it is hoped that after a pleasant and profitable year, the pastor may go full-handed both in regard to salary and conference claims so that all concerned may be encouraged for having done his duty.

Cattle for fall and winter feeding are often seen wending their ways silward seeking a good, comfortable place to spend the winter and incidentally to put on many pounds of steaks, roasts, soupbones, etc., in order to pay his board and make his keeper feel glad that prosperity is coming his way after so long a time. Two new silos have recently been erected, one at Lawn Vale and one at Sudley Mill which will add materially to this piece of resistance for those able to pay the price.

Farmers are all busy getting their corn in shock and land prepared for fall seeding. The corn crop, in some instances, is poor; some fair and some average, due in most part of lack moisture at earing time. All other crops have been good so that the year's average plus the advanced prices over last year seems to portend a more prosperous outlook than the farmer has enjoyed since 1929. May his prosperity continue for it is due him and he needs it.

Miss Mary Currell Pattie left on Monday to enter Strayer's Business College, Washington, from which institution she received a scholarship for her excellent work in high school last year. She will board and room with her uncle and aunt, Mr. and Mrs. N. C. Pattie of Falls Church.

More and more are we beginning to realize that crooked places in the highways should be made straight in order to avoid accidents. The roadway between Robertson's gate and the Griffith residence, a distance of one thousand feet or less, has five short curves and turns, all hazarded by grades and foliage thus making it dangerous for traffic for either fast, slow, drunk or sober driving but more especially for the drunk. One day last week, two colored men

came along in a run-about, presumably driving faster than expediency would allow, when the car left the road at a short turn, smashed against a tree wrecking it so badly that all detachable parts were later removed by the owner and the residue left by the roadside as a warning against careless driving. The occupants were badly hurt and taken away for medical treatment. These twists, curves and turns, which aforesaid did not matter much to the horse and buggy, have now become about as dangerous to the auto traffic as railroad crossings and it seems should have emergency attention.

Altho we have a vocabulary of more than six hundred thousand words, yet every new thing that comes along seems to require some new ones to properly set forth one's exact feelings either in praise or disgust. Some place along the line of the "New Deal" somebody, being at a loss for a word to properly express himself, used the term "boondogger." This word seems to be of such importance that it is frequently used editorially, and one often sees it in the news columns to express disgust, loathing, aversion or something or other that no other term in the English language seems to fully cover. We have hunted up the dictionary but fail to find it. We find "boon" and "doggerel" but can hardly see how they could be coupled together to express such disgust since "boon" has a pleasing definition while "doggerel" is described as "devoid of sense; weak, and absurd construction." So it looks as tho' the one who uttered it first must have coined it out of whole cloth to express his own particular aversion for some of the ways and means employed by somebody else in Governmental affairs. So the terms boondogger, boondoggling, boondogger and all other derivations thereof, are meant to be uncomplimentary and if one should be called by any of these "endearing?" terms, he may set it down that the "caller" regards him as of "low estate."

But the newest one we have noticed was one which had its origin, primarily we believe, in the million dollar prize fight recently pulled off in New York. A reporter, in compiling the cost of that particular pugilistic event, estimated it at from five to ten million dollars—all told, and proceeded to enumerate the several items of expense involved which included "travel, quarters," and "last" which is not supposed to be "least" was "CORKAGE." This term is certainly new to this generation at least. It might have been in use some twenty or more years ago, but for the past decade or so "fruitjarage," or "tincanage," or "jugage" would have been better understood. And so it goes. Each new event of whatsoever nature, brings with it some new

words, which, eventually may find their way into our modern dictionaries.

The home of Mr. and Mrs. E. N. Pattie of Catharpin was the mecca to which a number of friends gathered over the week-end and on Sunday last when Miss Katharine, now of Fredericksburg, as home for a visit and Mr. Edward Pattie of Quantico, accompanied by Mr. Ralph Orrock and his sisters, Lucile and Joyce, of Fredericksburg were afternoon callers, and Mrs. Andrew Pringle and Mr. and Mrs. Nevitte League and daughter of Carroll County, Md., and Mrs. Mary E. Wilkins and daughter, Miss Minnie, of Sudley spent the day. All were delighted with the apparent complete recovery of the mother and grandmother, Mrs. Wilkins, from her recent fall which had given her considerable trouble.

CLIFTON

Mrs. J. M. Fulmer, who has been an invalid for several years, is reported much worse at this writing.

Mr. and Mrs. R. M. Wine and family have moved to Sweetbriar, Va. Mrs. Wine and daughters spent a few days visiting Mrs. J. C. Koontz before joining her husband at Sweetbriar.

Mrs. Beattie Buckley is spending the winter with her daughter, Mrs. Grille, at Falls Church.

Mr. and Mrs. Ernest Gibson of Herndon, Va., were week-end guests of Mrs. Gibson's mother, Mrs. Annie Ford.

Rev. and Mrs. Naff and son, Guy, were recent visitors at the home of Mrs. George Kincheloe. Rev. Naff was formerly pastor of Clifton Baptist Church.

Mrs. Eva Davis and son, Carl, of Washington, D. C., were Clifton visitors on Wednesday.

Miss Kirtley of the school faculty was the guest last week-end of her parents at Stony Point, Va.

Mr. and Mrs. George Byrd of Takoma Park, Md., are the proud parents of a son. Mrs. Byrd will be remembered as Miss Vivian Hart.

Mr. and Mrs. E. L. Mathers were Berryville visitors last Sunday.

Rev. Shutz of Washington, D. C., preached in the Baptist Church last Sunday morning.

The Home Demonstration Club met last Thursday at the home of Mrs. George Kincheloe.

Mr. and Mrs. Geo. A. Watts of McLean were dinner guests last Sunday of Mr. and Mrs. Edgar Davis.

Miss Inez Prince was the guest last week-end of her sister, Mrs. Jack Detwiler.

Mrs. Irene Lanham of Washington, D. C., has returned to her home after a visit to her sister, Mrs. Charles Rice.

Mr. and Mrs. Harold Moore and Miss Hortense Davis were guests last week-end of Mr. and Mrs. Edgar Davis.

Mrs. Robert Buckley entertained Mrs. Padgett at dinner last Sunday.

Mr. John C. Koontz was called to Harper's Ferry last week by the death of an uncle, Mr. Geo. Smith. His aunt, Miss Laura Smith, returned home with him for a short visit.

Rev. and Mrs. J. W. Kincheloe were recent visitors to Rev. Kincheloe's mother and sisters, Mrs. Annie Kincheloe and Mrs. Lena Elgin and Mrs. Nannie K. Johnson.

Miss Charlotte Lovelace of Dumfries, Va., has returned home after spending a few days with her grandmother, Mrs. Annie Ford.

Mrs. Ruth Pyles is closing her lunch room on Oct. 15.

Mrs. Frank Detwiler is visiting friends in Mt. Vernon, N. Y., for a week or ten days.

666 Malaria in 8 days Colds first day. LIQUID TABLETS SALVE - NOSE DROPS Tonic & Laxative

Save Your Sight

Do not guess about your eyesight. If you feel that something is wrong with your eyes, have them examined. Your children's eyes the only eyes they'll ever have—take care of them!

Dr. O. W. Hines

Graduate Optometrist

Next visit to Manassas, Va.

OCTOBER 8, 1935

Office, Prince William Hotel

Hours, 10 a.m. to 8 p.m.

Warrenton - Warren Green Hotel

OCTOBER 9, 1935

Choice Fresh Meats

Full Line Assorted Lunch Meats

Relish and Cheese Spreads

Fancy Groceries - - - Choice Meats HOME OWNED **MANASSAS** HOME OPERATED

MARKET

PHONE 176 Orders Promptly Delivered

D.G.S. Butter lb - 35c

Roll Butter lb - 31c

Nucoa lb - 22c

Margarine Good Luck lb - 22c

STAR SPECIALS

Maxwell House COFFEE 2 1-lb cans 55c

Pillsbury's PANCAKE FLOUR 2 pkgs - 19c

Libby's New Pack SAUER KRAUT 3 No. 2 1/2 cans 25c

Kellogg's RICE KRISPIES . pkg 10c

JELLO . 3 pkgs - 17c

OAKITE . 2 pkgs - 19c

OCTAGON SOAP, 5 for 23c

Octagon Powder . 2 for 9c

Octagon Toilet Soap, 3 - 14c

Palmolive Soap . 3 for 14c

SUPER SUDS . lg pkg - 17c

BON AMI POWDER 2 cans - 23c CAKE 2 - 19c

CRISCO 3-lb can - 63c 1-lb can - 23c

COFFEE SUNSHADE lb - 17c GOLD BAG lb - 23c WILKINS lb - 27c BOSCULE lb - 30c KAFFEE HAG lb - 47c

Instant Postum sm can - 25c Postum Cereal pkg - 23c D.G.S. Cocoa 1-lb can - 10c 2-lb can - 19c Banquet Tea 1/4 lb - 23c

FRUITS and VEGETABLES

Green Stringless Beans . 3 lbs - 19c

New Potatoes . 10 lbs - 15c

Cal. Carrots . 2 bchs - 15c

Iceberg Lettuce . 2 hds - 19c

Yellow Onions . 3 lbs - 13c

New Cabbage . 3 lbs - 10c

Cal. Oranges . . doz - 15c

Delicious Apples . 4 lbs - 25c

Cooking Apples . 3 lbs - 10c

Seedless Grapes . 3 lbs - 25c

CEREALS

QUAKER OATS . 2 pkgs - 19c

CORN FLAKES . 2 pkgs - 15c

GRAPE NUTS . . pkg - 19c

RALSTON . . pkg - 23c

WHEATIES . 2 pkgs - 25c

SHREDDED WHEAT . pkg 13c

LILLY

FLOUR . . 12-lb bag - 39c

FLOUR . . 24-lb bag - 75c

Granulated SUGAR . . . 10 lbs - 57c

NAVY BEANS . 6 lbs - 25c

KING'S SYRUP . gal - 63c

BIG BEN SOAP . 6 cakes - 25c

Excel Soda CRACKERS . 2-lb box - 19c

TRIMMED BROOMS, each 29c Baker's Chocolate Hershey's Chocolate 1/2-lb cake - 15c 1/2-lb cake 10c

How Calotabs Help Nature To Throw Off a Bad Cold

Millions have found in Calotabs a most valuable aid in the treatment of colds. They take one or two tablets the first night and repeat the third or fifth night if needed. How do Calotabs help Nature throw off a cold? First, Calotabs is one of the most thorough and dependable of all intestinal eliminators, thus cleansing the intestinal tract of the germ-laden mucus and toxins.

Second, Calotabs are diuretic to the kidneys, promoting the elimination of cold poisons from the system. Thus Calotabs serve the double purpose of a purgative and diuretic, both of which are needed in the treatment of colds. Calotabs are quite economical; only twenty-five cents for the family package, ten cents for the trial package. (Adv.)

PLAN NOW
for **CLEAN OIL HEAT**

SUPERFEX HEATERS

oil burning No USE delaying any longer!

GET a SUPERFEX Heat-Director - the last word in oil burning heaters. Operates on a new and patented principle of heat projection, enabling you to throw the strongest heat rays upward, downward, or outward - to whatever part of the room needs the greatest warmth.

Floors are quickly warmed by the Heat-Director. It sets up like an ordinary stove; is easy to refuel; operates economically. No ashes, no troublesome fire-tending.

Heat-Director is made in three sizes to suit small, medium, or large-sized homes. Useful also in schools, shops and stores. Let us explain these and other Superfex heaters of proved dependability.

A product of Perfection Stove Co. Call and See Demonstration Now MANASSAS HARDWARE CO. Manassas, Va.

MARK EVERY GRAVE

Marble and Granite Memorials

M. J. HOTTLE
MANASSAS, VIRGINIA
Phone No. 75-F-11

The MINUTE SERVICE STATION

Center Street and Grant Avenue
MANASSAS, VA.

Shell High Test at the price of REGULAR GAS

In the most popular motor fuel in Prince William County.

FULL LINE OF Mansfield and Goodrich

Tires Greasing, Washing, Simonizing

STRATFORD DEDICATION

National Park Service Announces Date Set for Oct. 12.

The thousands of visitors expected for the dedication of Stratford, birthplace of Robert Edward Lee, in Westmoreland County, will be given a special welcome in Fredericksburg before and after the historic event, which is scheduled for October 12, the National Park Service has announced. In lectures and free guide service the Park Service plans to tell of Lee's achievements on the battlefields of Fredericksburg, Chancellorsville, Salem Church, The Wilderness and Spotsylvania Courthouse.

No more appropriate prelude to a visit to Stratford Hall, Robert E. Lee's ancestral home, can be found than a day spent on the battlefields around Fredericksburg. It was here that General Lee demonstrated his finest genius as a military leader. The Battles of Fredericksburg and Chancellorsville are the two great triumphs of his record. The conflicts of the Wilderness and Spotsylvania Court House, usually referred to as drawn battles, demonstrate his highest skill in the employment of inferior numbers to combat the indomitable march of a vast war machine under General Grant. All of these renowned battlefields are embraced in the Fredericksburg and Spotsylvania National Military Park, and they are all within a half-hour drive of the City of Fredericksburg. Under the administration of the National Park Service they have been developed in such a manner as to make accessible and readily comprehensible to the public important historic events, the record of which may be read through this hallowed terrain.

A system of roads and foot trails leads the visitor to the key points on the fields in such a way as to unroll for him in chronological order the story of these momentous events in the history of the nation. On the Fredericksburg battlefield where General Brunsie hurled the Army of the Potomac against the Army of Northern Virginia entrenched on the heights overlooking Fredericksburg, December 13, 1862, one follows a beautiful woodland road along the old trenches where Lee's men made their stand. At Jackson's Lookout, the point on the heights at which Lee stood with the inimitable Stonewall Jackson and viewed the field, one finds now an attractive visitors' contact station where a National Park Service ranger historian is stationed to give the story of the battle through the medium of the terrain spread out before him like a map.

Likewise, on the Battlefield at Chancellorsville, attractive roads and winding foot trails lead the visitor through the story, one of the immortal stories of American history which now may be read through the ground on which it was enacted rather than through the printed page. It was here that General Lee frustrated "Fighting Joe" Hooker's attempt to turn the left wing of the Army of Northern Virginia and to march on to Richmond. Lee's effective instrument was Stonewall Jackson's famous flank march around Hooker's right flank, the march which led to death for the Southern idol, Jackson.

The Wilderness and Spotsylvania Court House fields present the first two chapters of the narrative of General U. S. Grant's irresistible advance on the Confederate capital. The eerie shades of the Wilderness eloquently tell of the valiant deeds of men clad in the Blue and the Gray, when they met in mighty conflict in the tangled wilds of Spotsylvania and Orange Counties. On the Spotsylvania Court House field the road leads around the salient of trenches which Lee defended against assaults of Grant in fighting so valiantly as to give to this salient the name it has borne since, the Bloody Angle.

The National Park Service provides for the visitor a free educational service through a staff of trained historians, available at all times to conduct tourists over these fields. The members of the Virginia Autumn Travelogue will find a motorcade leaving the Park Service contact station at 1800 Princess Anne street, Fredericksburg, at 10 a. m., October 11. The National Park Service takes pleasure in offering this service to the Virginia Autumn Travelogue and cordially invites the visitor to Virginia to avail himself of it. Men are available for small parties from 8 a. m. to 6 p. m. including Sundays.

Every World War Veteran Should Join His Local Post

Help Kidneys

If poorly functioning Kidneys and Bladder make you suffer from Getting Up Nights, Nervousness, Rheumatic Pains, Stiffness, Burning, Smarting, Itching, or Acidity try the guaranteed Doctor's Prescription Cystex (Sias-tex) Must fix you up or money back. Only 15¢ at druggists.

BEAUTIFUL NEW MUSICAL REVUE TO FEATURE PROGRAM AT STATE FAIR

"World on Parade," Most Costly Feature Ever Staged at the Fair, to Be Climaxed by Amazing Disappearing Water Ballet.

"The World on Parade" is the title of the featured attraction of the annual Virginia State Fair, to be held in Richmond the week of September 30 to October 5, it was announced at the fair offices last week, when bookings for the mammoth exhibition were completed.

The attraction, declared to be the most costly and elaborate the fair has ever engaged, is to be presented in four parts. The first, "A Night in Paris," is a colorful and entrancing singing and dancing number. The second features beautiful and gifted Florence Tennyson, famous operatic prima donna as Jenny Lind, in vocal selections made famous by the noted diva. The third is styled "The Gay Nineties" and presents the Floradora Girls and other specialties of that period. The fourth is "This Day and Age," and brings the moving pageant down to date with music and dancery typical of the moment. The extravaganza comes to a climax with what is declared to be one of the most spectacular and amazing acts ever staged with a revue, known as "The Disappearing Water Revue."

Ten beautiful girls, gowned in rich evening costumes, descend from the stage into an illuminated tank of water and disappear from view. In

A Bevy of Lovely Girls Emerge from the Brightly Illuminated Water Tank in a Complete Change of Costume.

a few moments they reappear, one by one, garbed in the most modern of bathing suits, mount to the stage and present an entrancing dance routine. They close the performance with a thrilling exhibition of trick and fancy diving. The production is staged by the noted diver, Lottie Mayer.

Between acts of the revue are numerous specialty numbers and surrounding the performance are a half-dozen high class vaudeville and circus features.

The revue is presented on a specially constructed stage, before an elaborate setting, more than 200 feet in width. It is declared to be the most elaborately costumed production ever seen at the Virginia Fair, and employs strikingly beautiful lighting effects.

As an added attraction, the fair management has secured a return engagement of Dr. Carver's High Diving Horse, which created something of a sensation at the fair last year. Those who witnessed this act will no doubt recall the thrill they experienced when this remarkable animal, mounted by a daring girl rider, plunged head-foremost from a platform 40 feet in the air into a water-filled hole in the ground only 11 feet deep.

Horse and automobile races and an enlarged Midway with a huge collection of carnival features are other attractions to entertain fair visitors, while complete farm products, live stock and poultry exhibits will be revived this year to round out the exposition.

Festival

(Continued from page 1)

Battlefields and the surrounding dairy region are scheduled for 4:00 p. m.

From the beginning of the opening Festival Ball on the previous evening until the closing strains of "Home Sweet Home" of the Queen's Ball on Friday evening, the program has been arranged so that there will not be a dull moment for the thousands of visitors for whose reception preparations are being made.

From all indications it appears that Manassas will be visited by the largest crowd in history. To take care of the many visitors, arrangements are being made for special buses, and planes and all local residents are planning to open their homes to receive their many guests.

NURSING FUNDS CURTAILED

The Manassas Kiwanis Club had the pleasure of listening to a talk by Dr. E. H. Marsteller at its regular meeting last week. Rev. John DeChant, chairman for the 1935 Red Cross Call, was also a guest for the evening.

Dr. Marsteller gave a brief resume of some of the work which has been accomplished through the county nurse during the past seven years. He told club members that the county was in eminent danger of losing the services of this nurse because of curtailments made in assistance given by outside source up to this time.

Dr. Marsteller stressed the necessity for Red Cross co-operation and urged that Mr. DeChant be given all assistance possible.

This Friday night the Kiwanis Club will meet at Parish Hall at the regular hour and observe another ladies evening.

KING'S DAUGHTERS HOLD COUNTY CONVENTION

On Tuesday, September 24, the thirty-seventh annual convention of Fairfax County, Alexandria and District of Columbia organization of the King's Daughters and Sons, an interdenominational group, was held at St. Paul's Episcopal Church in Alexandria.

Memorial services were held for the late county president, Mrs. Marion Ballenger and Mrs. Virginia Tennesson of St. Luke's Circle. Report of work done by the various local circles was given and election of officers resulted as follows: Mrs. E. L. Finks of Wellington Villa, president; Mrs. J. W. Cox of Woodlawn, vice-president, and Mrs. D. J. Garber of Ft. Humphrey, secretary-treasurer.

NOTICE TO THE PUBLIC

Notice is hereby given that Vincent Johnson, of Manassas, Virginia, intends to apply to the Virginia Alcoholic Beverage Control Board, at its offices in the Central National Bank Building, Richmond, Virginia, on the 14th day of October, 1935, for license under The Alcoholic Beverage Control Act for retail license to sell beer and wine for on-premises consumption under the trade name or style of Johnson Beer Garden, in the building owned by Vincent Johnson situated on Prince William Avenue, just outside the town of Manassas, County of Prince William, Virginia.

JOHNSON BEER GARDEN
By Vincent Johnson.

TO THE VOTERS OF GAINESVILLE DISTRICT, OR TO WHOM IT MAY CONCERN:

I hope in all sincerity that the voters of this district will read what I have to say in regard to the rabid Republican that now seeks office as supervisor and is known to us only too well as Winter Owens.

A man that has never had a Democratic idea and has always supported, and I understand, contributed to the Republican party, and I must say the only thing he has ever contributed to, except his own selfish desires, since I have known him in the past twenty-five years. I do feel that we who have lived and voted a Democratic ticket all our lives and under those principles set forth by the immortal Washington, Jefferson, Monroe and Madison have no room for a man of this type in our midst. A man that tells you he is a conservative independent—I will admit he is an independent in his own selfish thoughts and conserves every cent he has ever made for his own selfish desires. Have you ever heard of him giving anything to the upbuilding of your churches, schools, roads or county, or to the poor or any charitable institution? I expect his own family would fall out in a faint if he did one kind act. A man that has so often remarked, "I never tell the truth if I can tell a lie" certainly is not a man of the right type to represent a community in a public office. To think a man of this type wanting to represent a Democratic community, and to think his son-in-law, who is a direct descendant of King Carter, is now electioneering for this rabid Republican. Wouldn't that make the old gentleman turn over in his grave!

I have no ulterior motive in presenting the above statement, my sole desire is to warn the voters of Gainesville District against voting for a man of this type, but to vote a straight Democratic ticket. My successor in this position can bear me out in saying that it is a thankless job at best, but well worth the honest effort of any loyal citizen to carry on the noble tradition of our forefathers who stood for honesty and integrity, loyalty and fidelity to party. The present incumbent has been charged with being a socialist and atheist. So has our President, yet I challenge any loyal Democrat to deny that this United States has not made a steady upward climb under his guidance. It is the duty of every Democrat to stand by his party regardless of charges that may be brought against them, and I hope that November 5 will prove that they have remembered their sacred obligation.

ROLFE ROBERTSON.

21*

STOVES

The most dependable and popular priced!

Newman-Trusler Hardware Co.

Manassas, Virginia

A DOLLAR'S WORTH
Clip this coupon and mail it with \$1 for a six weeks' trial subscription to
THE CHRISTIAN SCIENCE MONITOR
Published by The Christian Science Monitor, Boston, Massachusetts, U. S. A.
If you will send the daily and some of the world's best news, you will find the Christian Science Monitor to be a most interesting, instructive, and profitable reading. It is a most valuable and reliable source of information and news. It is a most interesting and profitable reading. It is a most valuable and reliable source of information and news. It is a most interesting and profitable reading. It is a most valuable and reliable source of information and news.

NOTICE

Owing to business conditions it becomes necessary that we sell coal for cash only. We solicit the continuance of your business and expect to give you the same courteous and prompt service, and will continue to handle only the same satisfactory grades of coal as in the past.

See or Call Us for Cash Prices.

MANASSAS ICE & FUEL CO.

18-4

FLOUR QUALITY DOES NOT JUST HAPPEN!

Wheat is unusually good this year. Of this good wheat we are buying the best we can get. We are using our best skill and experience in grinding it.

The result is White Rose Flour — The Flower of Flours.

Manassas Milling Corporation

PHONE 24

MANASSAS, VA.

Wears Mark of Master Craftsman

DAVID TENNANT, 19-year-old London, Ont., youth recently elected international president of the Guild Alumni, receives the badge of office from Raymond S. Doerr, 23, of Battle Creek, Mich., retiring head of the organization, which is composed of the 45 scholarship winners in the model coach-building competitions conducted by the Fisher Body-Craftsmen's Guild since 1930. Induction of the new officers took place at the fifth convention of the General Motors-sponsored educational foundation, held in the City of Quebec.