

The Manassas Journal

UNIVERSITY, VA
UNIVERSITY, VA
University of Va Library

VOL. LXVIII, NO. 21

MANASSAS VIRGINIA THURSDAY, OCTOBER 1, 1936

SUBSCRIPTION \$1.50 A YEAR

Grand Feature Parade "THE MILKY WAY" SIXTH ANNUAL PIEDMONT DAIRY FESTIVAL Friday, October 2, 1936 — Manassas, Virginia

MANAGEMENT

A. S. Boatwright, Chairman and Director
E. G. Parrish, Director of Float Division
C. C. Lynn, Division Director
E. S. Hooker, Division Director
Raymond J. Davis, Division Director
R. C. Haydon, Division Director

GRAND MARSHAL

J. Carl Kincheloe, Manassas, Virginia
Capt. F. P. Staples, Asst. to the Grand Marshal, Manassas, Virginia

AIDES TO MARSHAL

R. Jackson Ratcliffe, Manassas, Virginia
Paul C. Kincheloe, Fairfax, Virginia
Jas. W. Birkett, Fairfax, Virginia
Robert L. Lewis, Jr., Manassas, Virginia
J. Frank Cockerill, Washington, D. C.
Dr. Lynn Colvin, Washington, D. C.
Alva Wheeler, Manassas, Virginia
W. B. Bullock, Manassas, Virginia
E. E. Hale, Nokesville, Virginia
Dickson Morris, Washington, D. C.
Chas. Walton Lewis, Manassas, Virginia
Mr. Harvey Marcey, Arlington, Virginia

FIRST DIVISION

(Parade will form at 2 p. m. in Hart's field, northeast corporate limits of Manassas)

UNIT NO.

1. Motorcycle Police (Clearing line of march)
2. Two Young Marshals (Two small boys riding ponies)
3. Chief Marshal and Assistant—J. Carl Kincheloe and Capt. F. P. Staples
4. Official Guests' Cars
5. Quantico Fleet Marine Band
6. Queen's Escorts—The Richmond Howitzers
7. Queen's Float—(Regina VI and her Maids-of-Honor)
8. Princess Float—(Court of Regina VI)

SECOND DIVISION

(School Participation)

R. C. Haydon, Division Director

1. Aides to Marshall—R. Jackson Ratcliffe, Paul C. Kincheloe, E. E. Hale and Dickson Morris
2. Washington and Lee High School Cadet Band
3. Washington and Lee High School Cadet Corps—Arlington County (Boys and Girls)
4. George Washington High School Cadet Corps—Alexandria (Boys and Girls)
5. Manassas High School
6. Washington Police Boys Band, Washington, D. C.
7. Occoquan High School
8. Nokesville High School
9. Haymarket High School
10. Fredericksburg High School Band
11. Fairfax High School

THIRD DIVISION

(Legion and Military Participation)

Howard W. Jamison, Division Director

Commander of Manassas Post 158, American Legion

1. Aides to Marshall—James W. Birkett, Robert L. Lewis, Jr., Chas. Walton Lewis and Mr. Harvey Marcey
2. Manassas Post 158, American Legion

(Continued on page 6)

RED CROSS CONFERENCE AT CHARLOTTESVILLE LOCAL BOYS SWEEP HONORS AT STATE FAIR

Last Friday a small group from Prince William attended the Regional Conference of the American Red Cross at Charlottesville. The Conference was called for the purpose of setting up plans for the annual Roll Call which is held from Armistice Day, November 11 to Thanksgiving, November 25. Those attending were Mrs. A. B. Persons and Mrs. Purvis of Quantico, and Rev. John M. DeChant, Roll Call chairman.

The Roll Call records of last year were presented and it was seen that Prince William County stood 38th in the list of 93 counties, and 9th in her population group which numbers 35 counties with population between 10,000 and 20,000. 3½ per cent of our people joined the Red Cross last year. We did better than Loudon and Stafford, but Fairfax and Fauquier had much better records than we.

With 95,000 members of the Red Cross in the State of Virginia and 144,000 members in the Junior Red Cross, what has this great organization been able to do in the State in the past year? Public Health nurses have made over 38,000 visits. Nearly 4,000 persons earned First Aid certificates, some of these in our own County. 1,310 Life Saving certificates were issued, six to Prince William boys under the able direction of Edwin Beachley. Nearly 8,000 Ex-service men of families in the State were assisted; 841 disaster sufferers are aided. Twenty-four Emergency Highway First Aid Stations were opened and three times that number promised.

Here is a great humane organization with no political affiliation, never dipping into the public treasury, standing ready, able and willing to help anybody who needs help, capable of meeting any disaster emergency anywhere in the country at any time. The story of its work makes a thrill-

The 4-H Dairy Judging team from Prince William County carried away all honors at the State Dairy Judging Contest held Tuesday at the State Fair in Richmond. The team composed of Bill Hedrick, Clifford Baer, Billy Harpine and J. Owens (alternate) is from the Nokesville 4-H club.

Competing with teams from seven other counties in the state, Prince William won the contest by a margin of fifteen points. Hedrick was high individual in the entire contest with a total score of 360 points out of a possible 400 and Baer was a close second with a total of 355 points. Harpine, the third member of the team was high individual Holstein judge, winning a medal from the Holstein Freisian Association of America. Hedrick was third high individual Guernsey judge winning a medal from the American Guernsey Cattle Club. The team as a whole also won a silver loving cup given by the Holstein Freisian Association of America for being high team judging Holstein cattle.

These winnings entitled the boys to a free trip to the 4-H Club Congress to be held in Chicago this fall. This is the second consecutive year Prince William County has carried away all honors at the State Judging Contest held annually in connection with the State Fair in Richmond.

The team will appear in tomorrow's Festival Parade.

ing chapter in American history since the war. When the Call comes next November, JOIN.

Some of our Prince William people who work in Fairfax, Arlington or the District, where the Roll Call drive is already under way, are urged to join there. If you do, please be sure to give your address, so that we will receive credit.

PIEDMONT VIRGINIA AWAITS SIXTH FESTIVAL

REGINA VI OF THE PIEDMONT VIRGINIA DAIRY FESTIVAL

Miss Elise Triplett, daughter of Mr. and Mrs. Lake Triplett, of Fauquier County, who will be crowned Regina VI at the festival celebration held in Manassas on October 2.

Scenes from the Fifth Piedmont Dairy Festival

Senator Glass Will Crown the Queen

With the arrival of the Queen and her court in Manassas this forenoon, and rehearsals at Annaburg most of the day, the Sixth Piedmont Dairy Festival, is well underway.

The first official function will be the dance at the gymnasium this evening.

In the forenoon the judging contest by the 4-H Clubs and Future Farmers, that have proved so popular in the past, will precede the coronation exercises that are scheduled for 11:00 a. m.

There will also be a special program rendered by the public schools. The famous Richmond Blues will arrive here at an early hour in the morning to again take part as the military escort for the Queen's Court.

Senator Carter Glass has accepted the duty of acting as coronator of the lovely Queen and he, too, will arrive here shortly before noon tomorrow. This will be the first time that the veteran legislator has presided at a public function in Manassas and this should prove a drawing card for the occasion.

The crowning will be followed by another lovely pageant staged by Mrs. Calloway and her pupils assisted by several bodies of students from the various schools who have been drilled by Mrs. Calloway, to take part in the dances and scenes.

In the afternoon the usual gorgeous display will travel through the streets of Manassas in honor of the dairy industry of Northern Virginia. An official list of the various features of this parade is printed in other columns, including the aerial exhibit, etc.

So much has been said of the history of the Dairy Festival that little need be added this year, except to praise Mr. Hynson, the head, for bolstering the movement when there was some talk of the fete being discontinued for this year on account of the Battle Celebration which was staged on July 21.

Many others, whose names have already been published as committee leaders, deserve an equal amount of praise for backing up Mr. Hynson and scoring what promises to be another hit among the festival occasions in the State of Virginia.

Special mention should be made of the particularly strenuous effort made by Mrs. Janie Abel in soliciting advertising for the annual bulletin.

Credit is due to no small degree to the entertainment committee which also has a load upon its shoulders; to the dance committee for arranging two of the most pleasant evenings in the year; to A. S. Boatwright, who arranged the parade; E. G. Parrish, who solicited many of the floats, and to others, who rendered valiant yeoman service.

All that is now needed is a pretty day which is in prospect and the Sixth Piedmont Dairy Festival will be added to the brilliant list of successes that have been achieved through the co-operation and far-sightedness of the good people of Northern Virginia.

FINAL CONTRIBUTIONS TO 6th PIEDMONT DAIRY FESTIVAL

Walter C. Sadd	\$10.00
Hynson & Bradford	10.00
P. A. Lewis	5.00
C. A. Sinclair	5.00
L. Ledman	5.00
D. J. Arrington	5.00
John Kerlin	5.00
R. C. Haydon	3.00
Henry Delaney	1.00
E. L. Herring	1.00
W. H. Bryant	1.00

FOX HORN CONTEST

AT DOG MART

A fox horn blowing contest will be one of the new features added to the Fredericksburg Dog Mart, which is to be held in the City Park on October 8, according to an announcement made by W. Marshall King, chairman of the committee in charge of the affair. Every fox hunter in this section is invited to participate. A fox horn with an engraved plate will be awarded the winner of this event. This is one of the first contests of this kind to be held in this section and it is expected to attract a large number of old time fox hunters.

The 1936 Mart will officially open at 9 a. m. when the registration of entries, not already received, will begin. The bench show will be held from 10

(Continued on back page)

CHURCH NOTICES

TRINITY EPISCOPAL CHURCH
REV. A. S. GIBSON, Pastor
Sunday School, 10 a. m.
Morning Prayer and Sermon by the Rector at 11 a. m.

GRACE M. E. CHURCH, SOUTH
Rev. W. M. Compton, Pastor
M. E. CHURCH, SOUTH
Church School, 9:45 a. m.
Preaching by the pastor, 11:00 a. m. and 7:30 p. m.

These will be the closing services of the conference year. Adjourn session of quarterly conference Monday, October 5, at 7:30 p. m.
Board of Trustees will meet at same time. Important business. A full attendance is urged.

Rev. H. D. Meyers, D. D., son of Mr. and Mrs. W. R. Meyers, who is now one of the general officers of the church with offices in Nashville, Tenn., will preach at Grace Methodist church Sunday, October 11, at 11:00 a. m. All invited to these services.

BRETHEL EVANGELICAL LUTHERAN CHURCH
Manassas, Va.
The Rev. Luther F. Miller, Pastor
Sunday School, Mr. J. H. Rexrode, Supt., 10 a. m.

The Holy Communion—11 a. m.
Lutheran League—7:30 p. m.

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.

ALL SAINTS CATHOLIC CHURCH
Father John F. Kociala, Rector
Mass at 8 a. m. on first, second and fourth Sundays.

Third and fifth Sundays at 10:30 a. m.

Mass at Manassas at 10:30 on first, second and fourth Sundays.
Mass at Bristow at 9:00 a. m. on third and fifth Sundays.

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 8:00 p. m.

Aden—Second and fourth Sundays at 11 a. m. and third Sunday at 8:00. 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.

MANASSAS BAPTIST CHURCH
Sunday School, Mr. Ledman, Supt.
Meets at 9:45 a. m.

Morning worship, 11:00 a. m.
Evening worship, 7:30 p. m.
Dr. Wm. Dewey Moore, Anacostia, D. C., will preach next Sunday at the Baptist church.

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

CHURCH OF THE BRETHREN (Bradley)
Worship Service 11 a. m. as follows:
Eld. J. M. Kline, 2nd Sunday.
Eld. E. E. Blough, 4th Sunday.

Rev. O. R. Hersch of Manassas, will hold a revival at the Bradley Church beginning the first Sunday of October, extending through the night of the second Sunday of October. Your interest and cooperation are earnestly desired. The sermon themes are as follows:
Sunday—11 a. m., "Taking Jesus into our Homes."
Sunday night—Our Changing Lives.
Monday—Conquest of Life.
Tuesday—Danger Points.
Wednesday—Fellowship with God.
Friday—The Devil's Angels.
Saturday—Dreams.
Sunday morning—Looking unto Jesus.

Sunday night—Our Lost God.
Readings and special music each night. Bring a friend.

PRIMITIVE BAPTIST CHURCH
ELDER R. H. PITTMAN, Pastor
Services 11 a. m., 4th Sunday.
Saturday preceding at 2:30 p. m.

CLIFTON BAPTIST CHURCH
Chas. J. Sheets, Pastor
10:00 a. m.—Bible school.
11:00 a. m.—Sermon by the Pastor.
3:00 p. m.—Baptisms to be administered in the Clifton creek.
7:30 p. m.—Baptist Training Union for young and older folk.

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.

GREENWOOD PRIMITIVE BAPTIST CHURCH
at Minnieville
Elder C. W. Miller
Services the second Sunday in each month at 11 a. m.

THE NOKESVILLE GOSPEL HALL
Sunday School, 10 a. m.
Morning worship, 11 a. m.
Gospel preaching, 7:30 p. m.
Special services will be held at the Nokesville Gospel Hall every night except Saturday, beginning Sunday night, October 4, 1936, 7:30 p. m.
August M. Hasse from Hapatcong, N. J., will be the speaker. Mr. Hasse is well known in Virginia. He has just closed his tent meetings at Nethers, Va.

Stereoptical slides will be shown on Monday night and a special object lesson for both young and old on Friday night.

Special music by the Washington Quartette on Sunday night. Everybody welcome!

PURCELL SCHOOL
Preaching every Sunday at 11 a. m. and 7:45 p. m. by Rev. T. M. Bowie.
Sunday School every Sunday at 10 a. m.

CHURCH OF THE BRETHREN (Cannon Branch)
1st Sunday—Rev. O. R. Hersch.
2nd and 4th Sundays—Eld. Byron Flory.

From October 4 to October 11 Rev. O. R. Hersch plans to conduct a series of evangelistic services at the Bradley Church of the Brethren. Your presence and interest in these meetings will help to make them inspirational to all.

CHURCH OF THE BRETHREN Bull Run
Sunday school, 10:00 a. m., Howard Myers, supt.

Preaching, 11:00 a. m., second and fourth Sundays, Rev. John Kline, Manassas.

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

ST. PAUL'S EPISCOPAL CHURCH
Daymarket. Rev. W. F. Carpenter, rector. Morning prayer with sermon at 11:10 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—2nd and 3rd Sundays at 3 p. m.

HATCHER MEMORIAL BAPTIST CHURCH
Pastor, W. O. Estes
Sunday School every Sunday at 10 a. m.

Preaching on fourth Sundays at 11 a. m.

WOODBINE BAPTIST CHURCH
Rev. W. O. Estes, Pastor
Sunday School every Sunday morning at 10 o'clock.

FRATERNAL NOTICES

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

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

Prince William Encampment, D. M., 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, Councilor

Aden Council No. 30 meets first and third Thursdays.
CLYDE BEAN, President.

Bull Run Council No. 15, O. F. A., meets in the council rooms every second and fourth Tuesday at 8 p. m.
JOHN M. DeCHANT, 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 Monday evening at 7 p. m.
R. O. BIBB, Scoutmaster.

R. E. Lee Lodge, No. 221, I. O. O. F., meets every second and fourth Thursday at 7:30 p. m.
L. D. JUSTUS, Rec. Sec.

Greenwich Council No. 33 meets on the 2nd and 4th Thursday in the Council Hall at Greenwich.
P. B. MAYHUGH, President.

"Senator" Ed Conner and his Big Ox Team

INDEPENDENT HILL, O.F.A. HALL
Rev. J. Murray Taylor will preach on first Sunday at 7:30 p. m.

Prince William Council, No. 45, Daughters of America, meets in the Junior Hall at Manassas each second and fourth Mondays at 7:30.

MRS. LESTER ANDERSON, Councilor

NOKESVILLE

The Community League will meet Tuesday evening, October 6, at 8 o'clock in the auditorium of the high school. The program will be rendered by the school.

Nokesville and Occoquan opened their soccer season by a scoreless game at Nokesville on last Friday afternoon. Nokesville will play Manassas on October 9.

Misses Gayle Bowman, Janet Trenis, and Ruth Hooker of Fredericksburg State Teachers College spent the week end at their respective homes.

Mr. Ira Flory, jr., a former graduate, visited at the home of Mr. and Mrs. G. W. Beahn. Mr. Flory who was admitted to the Louisiana State Bar this summer, was enroute to Yale University where he will receive his Doctor of Jurisprudence Degree.

On September 26, the B. Y. P. D. of the Brethren Church met at the Seminary. Mr. Kale was present at this meeting and delivered a very interesting and beneficial talk to the young people.

Mr. and Mrs. W. G. Skidmore of Sutton, West Virginia visited Mr. and Mrs. H. E. Squires over the week-end.

Rev. Olin Kesner preached at the Calvary U. B. Church last Sunday. He is leaving this week for the annual Conference which is held at Keyser, West Virginia.

CENTREVILLE

There will be an oyster supper for the benefit of the school on the evening of October 9 (Friday of next week).

The guild of St. John's will meet on Monday evening at the home of Mrs. Eva Utterback, the hour being 8 p. m.

The Young Democrats of Centreville District are planning a rally on October 19, to be held here.

AGED RESIDENT DIES

Mrs. Kate Wilcoxen, wife of H. P. Wilcoxen, prominent Fairfax dairyman, died late Thursday night after being ill health for several months.

The funeral took place on Sunday at Fairfax. There are no children. General sympathy is extended to the bereaved husband.

MARK EVERY GRAVE
Marble and Granite Memorials

M. J. HOTTLE

MANASSAS, VIRGINIA

Phone No. 75-F-11

Hall and Cross

FUNERAL HOME

209-211 East Centre Street
Manassas, Va.

Ambulance Service — Lady Attendant

We are as near as your telephone

Phone 192

GAINESVILLE

Mr. and Mrs. Charlie McCall, of Washington, have just returned from a trip to Ala. They spent the week-end with Mrs. McCall's sister, Mrs. Thos. M. Peercy, of Gainesville.

Miss Frances L. Robertson left Sunday for Richmond where she will attend school this year. We wish Frances much success.

Miss Ruth E. Wells, of Washington, was a week-end visitor of her parents,

Mr. and Mrs. Frank Wells.
Mr. Billy Towers, jr., of Washington, was a caller over the week-end at the home of Mr. and Mrs. Edward Smith.

A Soccer game was played Thursday afternoon between Manassas and Haymarket on the Haymarket High School ground. Manassas being victorious by a score 2 to 0.

Mr. Palmer Smith was called to Manassas on business Saturday evening.

Miss Ann Piercy called on Miss Anne Robertson Sunday.

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.

COFFEE

Airway - lb 19c

Green Bag - lb 23c

Sanico - lb 29c

SANITARY
FOOD
STORES

Where Quality Counts

—SPECIALS—

CAMPBELL'S

Tomato Soup . . . 4 cans 29c

HUNT'S

Fruit Cocktail, No. 1 . . . 2 cans 25c

HUNT'S

Fruit Cocktail, No. 2 1/2 . . . 2 cans 45c

Baker Cocoa . . . 1-lb 10c

Sanico Macaroni, Spaghetti and

Egg Noodles . . . pkg 6c

Large Rinso . . . pkg 18c

Large Chipso . . . pkg 18c

Large Oxydol . . . pkg 18c

Large Super Suds . . . pkg 18c

O. K. Laundry Soap . . . 8 cakes 25c

LIBBY'S

Corn Beef Hash . . . can 15c

Spaghetti & Meat Balls . . . can 15c

Longhorn Cheese . . . lb 25c

Standard Peas . . . 6 cans 40c

Standard Corn . . . 2 cans 19c

Standard Tomatoes . . . 6 cans 40c

Sanitary Butter . . . lb print 39c

Jumbo Butter . . . lb roll 39c

SUGAR . . . 10-lb bulk 51c

Bologna . . . lb 19c

Frankfurters . . . lb 19c

FRESH FRUITS & VEGETABLES

Beans, Beets, New Cabbage, Carrots, Celery, Lettuce, Lima Beans, Peas, Yellow Squash, Tomato, Bananas, Apples, Oranges, Grapes, Potatoes and Sweet Potatoes

QUIET TALKS ON RELIGION

By
Dr. James T. Marshall
THE OLYMPIC GAMES

"So run that ye may obtain." (I Cor. 9: 24) St. Paul was interested in athletics. He had been a university student and was familiar with the games of his day. In writing to the Christians at Corinth he uses the Olympic Games as a type of the Christian life. He bids them watch the victor in the foot race. There he goes, his body bent forward, every muscle and nerve stretched to the utmost tension, his eye fixed on the goal. Reaching the end of the race, he may fall exhausted but he is acclaimed a national hero, and upon his head is placed an amaranthine crown. Back of this victory lie years of severe training and self-denial. "Now they do it to obtain a corruptible crown, but we an incorruptible."

The Olympic Games of 1936 are as full of spiritual suggestiveness as those of Paul's day. The youthful victors just fresh from their triumphs at Berlin are saying two or three important things to the young men and the young women of every land.

They are telling us that every life must have some definite goal. There can be no success without a fixed purpose, which will make life worthwhile. Many fail through share aimlessness. There is no person without a talent of some sort and there is no success until we have discovered the thing for which we are fitted.

They are telling us that we must be willing to pay the price of success. "Every man that striveth in the games exerciseth self-control in all things." The great enemy of the athlete is a spirit of self-indulgence and impatience with discipline. The 1936 Olympic Committee did the right thing in debarring a young woman from competing in the swimming contest, and in shipping back home two young men for violating the disciplinary regulations of the games, for no physical prowess should be accepted as an excuse for intemperance and moral delinquency. Clean sport is a powerful ally in the fight for clean living.

They are telling us that the most valuable possession of a contestant in the game of life is endurance. It is a familiar fact that the winner in the foot race is not usually the man who takes the first place during the first lap of the course. He is more apt to lag a little behind in the beginning and to keep pulling up gradually until in the last lap he calls out his reserve strength and springs across the line. This was the case with Johnnie Woodruff of Pittsburgh who won the 800 meter foot-race at Berlin. This is in keeping with what our Savior says about the Christian life, "He that endureth to the end, the same shall be saved."

The young people of today are to be envied. The world is calling for great leadership and opportunities for serving humanity are boundless. Get in step with the great "Captain of our salvation" and help finish the task to which He gave His life, the task of bringing humanity back to posefulness, self-discipline and endurance. Learn from the athlete. Purance, these are the qualities which will give you success.

"Awake, my soul, stretch every nerve,
And press with vigor on;
A heavenly race demands thy zeal,
And an informal crown."

CLIFTON

Mrs. V. V. Weaver is very sick in a Washington hospital. Her many friends wish for her a speedy recovery.

Mrs. Annie Ford and daughter, Miss Violet Ford, had as their guests last Sunday Mr. and Mrs. A. A. Lovelace of Dumfries, Va., and Mr. and Mrs. Ernest Gibson of Herndon, Va.

Mrs. Rena Craig of Washington was the week-end guest of Mrs. Lula Mautiply.

Miss Catherine Detwiler had as her guest over the week-end Miss Barbara Davis of Washington.

Mr. and Mrs. C. N. Bladen of Anandale, Va., were Clifton visitors last Sunday.

Mr. George Kinchloe is improving from his recent illness.

Mrs. Kenneth Bloom of Baltimore, Md., was a visitor at the home of her parents, Mr. and Mrs. Edgar Davis, last week.

New Guns for Uncle Sam's Navy

Under the expired treaty terms with Japan and Great Britain there is springing forward at the hand of Navy officials in Washington today the greatest battle fleet ever conceived of by the United States. Day and night thousands of naval gun mechanics are laboring to bring into existence mighty guns to adorn the decks of these ships. The story of Uncle Sam's greatest gun factory in Washington, D. C., and the work which is going on there is told in an illustrated article in the feature section of next Sunday's Washington Star.

Enjoy the Dairy Festival

on

MANSFIELD Traffic-safe TIRES

Here's wishing you a fine holiday—the best time ever! But we can't help wondering—are worn tires going to give you trouble? Let us suggest MANSFIELD Traffic Safe Tires to make your holiday a success.

Mansfield Balloon Mansfield Pioneer Mansfield Tourist Mansfield Cushion Balloon

Is your new car hard on tires? End your troubles. Buy MANSFIELD Cushion Balloons. Well over a million miles of road testing prove their ability to stand the strain of added flexing, faster speeds, harder braking, as no ordinary tire can. Longer mileage—greater strength—added safety. See this better tire before you buy.

Pick any MANSFIELD tire that fits your pocket-book and you will get more than your money's worth in safe, easy riding. Don't take chances with worn tires. The last 1000 miles in any tire represents no more than 40 cents. You can't risk lives for that!

Your tires MAY LOOK SAFE BUT are they?

MANASSAS HARDWARE CO.
Manassas, Va.

M. S. MELTON
Haymarket, Va.

NOKEVILLE MOTOR CO.
Nokesville, Va.

MANSFIELD

EXTRA MILEAGE *Tires*

LITERARY SECTION HOLD INTERESTING MEETING

After an interlude of the summer months, the Music-Literature section of the Manassas Women's Club again resumed their regular monthly meetings, Tuesday evening, September 29. This meeting was held at the home of Miss Virginia Speiden with Mrs. Cocke and Mrs. Gunthrie, joint hostesses.

One of the things brought up under new business was a motion that this section again adopt as a project for this year the financing of fifteen National Symphony Concert tickets, covering four student concerts and that certain deserving school children be selected as they were last year and be transported to these concerts. A Committee was also appointed consisting of Mrs. Paul Cooksey, chairman; Mrs. Cocke and Mrs. Ratcliffe to provide certain musical talent for each meeting of the Woman's Club throughout the coming year. At the last Club meeting Miss Jesse Mae Conner sang two delightful selections and these were enjoyed so much it was thought this little musical addition would add to each Club meeting.

After disposing of all business, the high spot of the evenings entertainment was reached. Mrs. Lloyd introduced her friend, Mrs. Kathryn Walters of Washington, D. C., who had recently returned from Spain after spending nine months there with her daughter and son-in-law, the latter being third secretary at the American Embassy in Madrid. We were delightedly entertained for sometime with descriptions of many places Mrs. Walters had visited in Spain. She told of wonderful cathedrals, various customs she had observed, which to us seemed so unusual, architecture, wonderful works of art and indeed it seemed that Mrs. Walters could have continued on indefinitely if time had permitted. During the serving of refreshments, she was kept busy answering questions and giving promises to fill certain other speaking engagements.

At a late hour we adjourned to meet again in October.

Please read your Church Notices Carefully.

MINNIEVILLE

Rain is very much needed in this section. Farmers are through cutting corn but most of them are slow getting ready to seed wheat. Don't know what their expectations are for another year.

Bean crop was good. There will be an all day sermon at the Primitive Baptist church here the second Sunday in October. Day services on Saturday the 10th at 2:30, Sunday, October 11, all-day services. Please bear it in mind.

Mr. and Mrs. B. S. Kidwell and two sons, B. J. jr., and Walter Edward, of Arlington, were guests of Mrs. Kidwell's parents Sunday. In the afternoon they visited Mr. Kidwell's parents of Agnewville.

Mr. and Mrs. J. L. Hinton attended services in Manassas Sunday.

Mr. and Mrs. Cline Bland were Washington visitors last week-end.

Mr. J. A. Alexander is the guest of his sister, Mrs. Carrie Curtis.

Mr. and Mrs. Ruel Waters and two children of Dumfries were callers at the Clarke home in Minnieville Sunday.

ENTERTAIN FOR HOUSE GUEST

A delightful dinner party was given at the home of Mr. and Mrs. Thomas E. Taylor at Woodbridge, Sunday evening September 27 in honor of Mrs. Taylor's twin sister, Mrs. Sarah Harding of Hancock, Md. The occasion was also in honor of Mrs. Hardins' and Mr. Taylor's birthdays, October 3 and 23.

They received several nice gifts but the loveliest of all was the three tier angel food cake which was made and presented to Mrs. Taylor by her daughter, Mrs. Albert Arrington, jr.

The guests included Mr. and Mrs. Charles Harding, Mr. and Mrs. Bennie Harding, Mr. and Mrs. Roy Harding and Charles Harding, jr., of West Virginia; Mr. and Mrs. David Maconaughey, Mr. and Mrs. Lacey Harvey and son, Mr. and Mrs. Richard Harvey, Mrs. J. Armstrong, Miss Barbara Armstrong, Miss Oneida Armstrong and Mr. Harvey Roy of Washington, D. C.; Mr. and Mrs. Albert Arrington and three sons, Tommie, Leroy and Henry; Mrs. Carl Eike, jr., and daughter, Frances; Mr. and Mrs. T. E. Taylor, Mr. and Mrs. Alton Taylor and Mr. Willard Taylor.

KEEP POSTED ON LOCAL NEWS

AMERICAN CHEESE

LONGHORN

lb 23^c

DAISY

lb 25^c

FOOD STORES

Ann Page PRESERVE	16-oz jar	19 ^c	Rajah Sandwich SPREAD	16-oz jar	19 ^c
Del Monte PEACHES	2 lge cans	29 ^c	Sunsweet PRUNES	lb pkg	10 ^c
Libby's or Armour's CORNED BEEF	12-oz can	15 ^c	Putham's Grape Juice	2 8-oz glasses	15 ^c

Rajah Salad Dressing

16-oz jar 17^c
32-oz jar 29^c

Ann Page Peanut Butter

8-oz jar 10^c
16-oz jar 19^c

N.B.C. Raisin Fruit BISCUITS	lb	23 ^c	Camay SOAP Super	4 cakes	19 ^c
Clapp's Baby FOODS	2 cans	15 ^c	SUDS	2 sm pkgs	15 ^c
Standard Quality PEAS or TOMATOES	3 No. 2 cans	25 ^c	Waldorf TISSUE Toilet SOAP	4 rolls	17 ^c
Standard Quality Stringless BEANS	2 No. 2 cans	15 ^c	EVENSON'S PALM & OLIVE Carboated or Hard Water Soap	3 cakes	10 ^c

A-PENN MOTOR OIL 2 gallons in 95^c plus 8c tax

Special Prices on

POULTRY FEEDS

TALCO SCRATCH	100-lb bag	\$2.45
Daily Egg SCRATCH	25-lb bag	67 ^c
Daily Egg LAYING MASH	25-lb bag	72 ^c
Talco LAYING MASH	100-lb bag	\$2.85
Daily Growth GROWING MASH	25-lb bag	75 ^c
	100-lb bag	\$2.95

Jello	pkg	5c
Sparkle Desserts	2 pkgs	9c
Eight O'Clock Coffee	lb pkg	19c
Iona Flour	12-lb	39c
Rajah Vinegar	gallon jug	35c
Crushed Corn	2 (No. 2) cans	19c

FLORIDA GRAPEFRUIT	small size 5 ^c	2 med size 15 ^c
TOKAY GRAPES		3 lbs 19 ^c
CRISP CARROTS		2 bchs 15 ^c
TASTY CELERY		bch 10 ^c

Prices Effective Till Closing
Saturday, October 3, 1936, in Manassas, Va.

FOR SAFETY OF INVESTMENT

Five Major Points Should Be Considered

1. Safety of Investment
2. Investment Accounts Insured
3. Good Return
4. Local Benefit
5. Conservative Management

Federal Savings and Loan Association
Prince William County

W. Hill Brown, Jr., Sec.-Treas.
C. C. CLOE, Pres. A. A. HOOFF, Vice-Pres.
W. E. TRUSLER, Vice-Pres.

PHONE 181 P. O. BOX 23
Hutchison Building Main Street Manassas, Va.

WANTED!

Old Virginia HAMS

HOTEL RESTAURANT

PRINCE WILLIAM HOTEL

Manassas, Va.

Established in 1869
The Manassas Journal
 MANASSAS, VIRGINIA

PRESS

WILLIAM HARRISON LAMB
 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, OCTOBER 1, 1936

CHRIST FOR ALL—ALL FOR CHRIST
The Word of God
 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.
GOD OUR ROCK: HE IS THE ROCK, his work is perfect; for all his ways are judgment; a God of truth and without iniquity, just and right is he.—Deuteronomy 32: 4.

FRANKLIN D. ROOSEVELT
 For President of the United States
JOHN N. GARNER
 For Vice-President
HOWARD W. SMITH
 House of Representatives
CARTER GLASS
 For U. S. Senate

A CAUSE FOR SATISFACTION

The spirit of cooperation between this county and Stafford which has been especially evinced during the Dairy festival has become a source of satisfaction to all progressive citizens.

Lack of contact and understanding in a legislative district that reaches across a considerable portion of the State at one time hindered to a degree the good feeling that has developed gradually in more recent years and is now budding into bloom.

The road meeting at Herndon recently was another example and brought forth several of the most representative and energetic citizens of Stafford to urge improvement of the very link that will do more than any thing else at present to promote the good fellowship that is so necessary to higher and better things in home and community life.

Insurance Policy

PROTECTION
 Safe....Sure

If you are looking for cheaper and better production, consult

D. E. EARHART
 MANASSAS, VA.

A Dependable and Complete Service

WELCOME
 Dairy Festival
 Visitors

The Peoples National Bank of Manassas

BRIEF LOCAL NEWS

The Garden section of the Manassas Woman's Club will meet at the home of Mrs. Eula Holt Merchant on Monday, October 5, at 2:30 p. m. The guest speaker will be Mrs. K. H. Bowman of Warrenton and she will speak on "Gardens and Plants." All members of the Club are cordially invited to attend.

Mrs. A. A. Maloney will entertain for the Festival Mr. John Hough of Alexandria, Miss Duffey, Mrs. Duffey and Mrs. Edward Smith of Washington.

Mrs. A. L. Richey and Mrs. Francis Fregans of Worcester, Mass., are house guests of Mr. and Mrs. Ralph Sharrett.

Misses Anne Reamy of Stafford and Miss Catherine Whitmore of Culpeper will be guests at the home of Mr. and Mrs. W. F. Cocke during the Dairy Festival.

Mr. and Mrs. William A. Reid of Washington were the Sunday guests of their sister, Mrs. Richard S. Hynson.

Mr. and Mrs. John Mulford of Philadelphia, Pa., are visiting at the home of Mrs. Mulford's parents, Rev. and Mrs. W. M. Compton, before returning to their home after an extended vacation trip in Virginia and North Carolina.

Mrs. Maurice Wilkins of Alexandria, Va., is the house guest of Mr. and Mrs. Malcolm Moore on Fairview ave.

Mrs. Robert Smith will entertain tomorrow evening at dinner in honor of Queen Elise Tripplett, her court and their escorts.

Miss Margaret Bell of Richmond was the guest of Miss Virginia N. Speiden last week.

Mr. and Mrs. Carlton Van Wagoner of Upper Marlboro, Md., and Mr. and Mrs. Marvin Perkins of Herndon, Va., will be guests of Mr. and Mrs. A. L. Mylander for the Festival activities.

Dr. and Mrs. I. Key Redd of Ellersson, Va., Mrs. D. B. Smith and Mrs. W. L. Litsey of Alexandria, Va., Miss Mary Boulware of New Mexico, Miss Betty Connolly of Pennsylvania and Mr. and Mrs. P. A. Sullivan of Washington, D. C., will be Dairy Festival guests of Mr. and Mrs. Robert Smith.

Mrs. D. D. Ball of Orange, Va., is the house guest of Mrs. W. D. Sharrett.

Mrs. Katherine H. Walters of Washington is the guest of Mrs. W. L. Lloyd this week.

Miss Treva Holler of Norfolk, Va., spent the past week-end at home.

Mr. and Mrs. Robert Fox of Alexandria, Mrs. Ella Denton and Mrs. A. Stuart Gibson are in Cleveland, Ohio, visiting Mr. John Hull.

Mrs. William F. Griffith of Arlington visited relatives and friends in Manassas last week.

Mesdames Stewart McBryde and Robert Smith will entertain jointly at luncheon during the Dairy Festival.

Mr. and Mrs. Noel Gill are now residing in Washington. Mr. Gill was an instructor in the Swavely School for eight years and is now teaching at the Woodward School for boys at the Y. M. C. A. in Washington, D. C.

Miss Helen Lloyd of Raleigh, N. C., is spending some time with her parents, Mr. and Mrs. W. L. Lloyd.

Mrs. W. L. Lloyd entertained the Senior Bridge Club last evening. Those playing were Mesdames J. M. Bradford, Eula Holt Merchant, J. P. Lyon, C. Wade-Dalton, G. R. Ratcliffe, W. D. Wissler and Margaret Lewis.

Miss Rebecca Monroe, who formerly attended the Manassas High School, is now attending the George Washington High School in Alexandria. She was a guest at her home and the Manassas High School September 22.

The W. C. T. U. State Convention will be held in Charlottesville, Va., October 9 to 12.

Mrs. Bertha Embrey and Miss Thomason are elected delegates, and Mrs. Blough and Mrs. Thomas Brvadius, alternates, from the Manassas Union.

The Ladies Aid Society of Grace M. E. Church, South, will meet with Mrs. L. M. Kite, Thursday, October 8, at 3 o'clock.

The Ladies Aid Society of the Manassas Baptist Church will meet at the home of Mrs. Viola Proffitt on Tuesday, October 6, at 7:30 o'clock.

Mr. M. B. Merchant, of Burke, was a visitor in town this week. He reports everything in a very thriving condition in his community.

The October meeting of the U. D. C. is postponed from the first Wednesday, to Friday, October 16, at 2:30 p. m. at the home of Mrs. R. L. Byrd. Miss Senie Cockrell and Miss Florence Kinche oe will be assistant hostesses.

Manassas, Va.
 September 26, 1936.

To So Called Jeffersonian Democrats. I received some literature from a party or parties signing themselves as "Jeffersonian Democrats." As a Democrat and as a citizen I fail to see any connection between your organization and Thomas Jefferson. Were he alive today he would be for the New Deal 100 per cent, as 99.9 per cent of thinking Democrats are supporting it.

What have you to offer in its place? I doubt, judging by your literature, that any of you have had a new thought in 25 years.

Some say you are even thinking of voting for the corn-flower Republican, Landon, who is doing everything possible to steal the New Deal program from Roosevelt and adopt it as his own.

As a farmer, I must say that there is a vast difference between 1932-33 and today. In 1932 I sold wheat for 42 cents and corn for 30 cents per bushel. Fat cows netted one cent per pound, or \$12.00 each after paying freight to Baltimore, which is 68 miles away.

You and your friends of your stripe should hang your heads in shame for not supporting the man who is doing more for the farmers, the middle class and the poor people than any other man has done or ever will do, in my humble opinion.

If Mr. Roosevelt has done anything more radical than giving the people a chance to make a living, we have failed to see it. I judge that you must all be a bunch of lawyers or other type of rich grafters. I realize that you do not get your 5 per cent for lending and your 6 per cent interest added to it, as you did by lending money to poor people when Hoover was in office, as well as other Republican Presidents.

Why desecrate the grand old name of Democrat by sailing under false colors?

Very truly,
 CHAS. F. LEWIS.

WELFARE WORKER
ADDRESSES KIWANIS

Mrs. Jean Smith, of the state welfare board, was an interesting speaker before the local Kiwanis Club on Friday evening, being introduced to the club by Mrs. W. L. Lloyd at the instance of Rev. Gibson, chairman of the entertainment committee.

The speaker told of numerous instances where the co-operative county and state work had been beneficial, and showed how the local setup would be established.

She answered a large number of questions to indicate the interest shown in the matter by the club members.

There is no meeting this week, and members are requested to sign up for attendance.

Saturday, October 3
 Last Day to Register

Machineless Permanents

\$10.00 wave on special \$8.50

Croquinole Permanents

\$3.00 and up

Six Vigorol treatments \$5.00

All other Services 35c

BOSWELL BEAUTY BOX

Mrs. Margaret Boswell, Mgr.

Phone 170

Manassas, Va.

"MR. DEEDS GOES TO TOWN"

ANOTHER TRIUMPH FOR CAPRA

Once again the matchless genius of Frank Capra has asserted itself and brought to the screen a triumph of the highest calibre. There can no longer be any doubt that Mr. Capra is in a class alone so far as motion picture direction is concerned. He makes a few picture, but they bear the unmistakable mark of technical perfection.

To this director's last three films—"Lady for a Day," "It Happened One Night," and "Broadway Bill," each of them fine enough to warm the heart of an ordinary director for the duration of his professional life—is added now "Mr. Deeds Goes to Town," which comes to the Pitts' Theatre with Gary Cooper and Jean Arthur in the important roles.

It is an enchanting film, merry, human, romantic, intelligent, in the inimitable Capra manner. It brings a new and charming Gary Cooper to his innumerable fans and it finds, in Jean Arthur a star of the first magnitude, lovely, clever and sparkling. Together, under Mr. Capra's guiding wand, they have given a performance that lacks nothing. Mr. Cooper and Miss Arthur have a treat in store for you.

"Mr. Deeds Goes to Town" tells the fascinating story of a young man in a small town—Mandrake Falls, if you're curious—who falls heir to \$20,000,000 left by an eccentric uncle. Longfellow Deeds, the hick, doesn't give a hoot about the money; he wants to be left alone in Mandrake Falls, where he's having a good time playing the tuba in the village band and serving as a volunteer fireman.

However, he is brought to New York by his late uncle's attorney and dropped in the midst of abunch of grafters—the attorney among them—who are out to leave Deeds as little of the fortune as possible. Of course, his advent into the metropolis is a field day for the newspapers. One clever editor assigns Babe Bennett, a sob sister, the task of getting the story on Longfellow; she does, but she also succeeds in falling in love with him and allowing him to fall for her. Her stories bring Deeds such unhappiness that he decides to give his \$20,000,000 away to needy folk. Immediately the attorney, who sees visions of the money getting away from him altogether has Deeds arrested for insanity, and then the fur flies

with a vengeance.

Robert Riskin, Mr. Capra's sidekick, Assisting Mr. Cooper and Miss Ar-the gentleman who takes care of the thur in this task that they must have writing of the director's successes, found so delightful, is a cast of such has turned out a screen play that capable character actors as Georgette Mergenters a hot-house full of orchids. Bancroft, Lionel Stander, Douglas Some of the lines are priceless. Credit Dumbrell, Raymond Walburn, Mme. for the original story goes to Clarence Margaret Matzenauer, H. B. Warner, Buddington Kelland. There really isn't Warren Hymer, Muriel Evans, Ruthmuch more to say, except that if you Donnelly and or so many others whomiss "Mr. Deeds Goes to Town" you are also fine. certainly must hate yourself.

When in Alexandria

LIGHT LUNCH AT SHUMANS

516 King Street, Alexandria, Va.

Luscious Hot Waffles a Specialty

Phone 36 ---- We Deliver

C & K

Conner & Kincheloe
 Cash Buyers of County Produce

Courtesy Economy Reliability

JELKE'S GOOD LUCK MARGARINE DATED

SUGAR . . 10 lbs 49c

STRING BEANS

lb - 5c

ORANGES

Doz - 25c

Sweet Potatoes

4 lbs - 15c

STEW BEEF

2 lbs - 25c

PORK SAUSAGE

lb - 25c

ROUND STEAK

lb - 25c

STAR CRACKERS

lb - 10c

DELICIA OLEO

lb - 16c

MOTOR OIL

2 gals - 95c

A CORDIAL WELCOME TO PATRONS OF THE ANNUAL PIEDMONT DAIRY FESTIVAL

CRANBERRIES

qt - 17c

CAULIFLOWER

head - 21c

CABBAGE

lb - 5c

ROAST BEEF

lb - 18 - 20c

BREAST of VEAL

lb - 15c

BREAST of LAMB

lb - 18c

GINGER SNAPS

lb - 9c

Waldorf Tissue

4 rolls - 19c

LARGE RITZ

pkg - 25c

HAMBURG . 2 lbs 33c

CLASSIFIED ADS

FOR SALE

FOR SALE—Seed Wheat, V. P. I., No. 131, Bearded, Extra Good quality and germination, re-cleaned, ready to sow. R. F. Wrenn, Centreville, Chantilly Road. (Po. O. Fairfax, rfd 1 9-17-3-c

FOR SALE—2 acres of good land, 3 room dwelling. Barn and store house, and good out buildings. Electric lights. Located three miles below Manassas, Va., on Lake Jackson road. Price \$11.00. S. Brady. 20-3.*

FOR SALE—A few fresh cows and heifers. D. E. Earhart, Nokesville, Virginia. 17-tf

FOR SALE—Sow and Eight Pigs; somehogs weighing about one hundred pounds; ten steers weighing between six and seven hundred pounds and also ten shoats. J. A. Raynes, Gainesville, Va. 21-2.*

FOR SALE—Hollymead Darwin, Breeder and Cottage Tulip bulbs, a gorgeous mixture. Price: 100 large size \$2.50; 50 large size \$1.60; 100 small size \$1.60; 50 small size \$1.00; doz 50 and 35c. Miss Virginia the earliest peony—3 year chump, \$1.00; divisions—50 and 35c. All delivered free. James M. Rogers, Proffitt, Va. 20-2.*

FOR SALE or RENT—8-room house with large attic, cement basement and garage. Modern improvements. Just outside the corporate limits of Manassas, located on Fairview Ave. Apply J. H. Rexrode. 18-tf

FOR SALE—Choice Pears, un-gathered, cheap. Come early for the best. Price until 10th; 1 bu., 50c, 3 bu. \$1.00. 20 bu. up at 25c. J. H. Dodge, Manassas, Va. 21-2.*

FOR SALE—Heatrola, capable of heating three or four room unit; used two seasons; in very good condition. Orrin Kline, Manassas, R. F. D. 21-tf-c

FOR SALE—100 White Leghorn Pullets, 5 months old. State certified from Quality Hatchery, Lynchburg, Va. J. W. Harpine, Nokesville, Va. 21-1*

FOR RENT

FOR RENT—Large apartment, six rooms, including kitchen and bath. All modern improvements, including hot water heat and natural gas. T. E. Didlake. 19-tf

FOR RENT—Two room apartment, furnished or unfurnished as desired. Apply Mrs. Irene Harris, 214 Fairview Ave., Manassas, Va. Phone: 175-F-31. 21-*

MISCELLANEOUS

Get your rubber stamps and special form dyes at the Journal Office. Quick service at a reasonable price. 18-tf-office

LOST

A white gold Breast pin, diamond in center, between home and Smith's Bakery. Monday, September 28, between 10 and 11 a. m. Reward to finder. Mrs. C. B. Linton, 112 East Street, Manassas, Va. 21-1.*

WANTED FARMS

List your farms for sale with B. M. Smith, Realtor, 2408 Columbia Pike, Arlington, Va., Phone Clarendon 2038. 19-4.*

SITUATION WANTED

WANTED WORK—By experienced farm or dairy hand. By the month. Box 6, Bristow, Va. 21-*

MONEY to LOAN—1000 dollars to loan on first deed of trust. Apply R. F. D. 1, Box 52, Nokesville, Va. 20-2.*

Licensed Surveyor

WALLACE WHITMORE
(County Surveyor)
Manassas, Virginia
11-13.*

FOR SALE—1933 Plymouth Coupe. Mileage 16,000. Apply Newman-Trusler Hdw. Co. 21-*

Saturday, October 3
Last Day to Register

Pitts' Theatre

MANASSAS, VIRGINIA

SATURDAY MATINEE 3:30 — Children 10c, Adult 25c
EVERY NIGHT at 8:00 — Children 10c, Adults 25c

You Can Come as Late as 8:30 and See the Entire Performance
(Balcony for Colored, 10c and 25c)
SATURDAY NIGHT — 2 SHOWS — 7:15 and 9:15 P. M.

FRIDAY, OCTOBER 2

THREE'S A CROWD

... of Laughs and Love!

THE THREE WISE GUYS

with ROBERT YOUNG
BETTY FURNESS
RAYMOND WALBURN • THURSTON HALL • BRUCE CABOT

Based on Damon Runyon's Story
Directed by George B. Seitz
Produced by Harry Rapf
A Metro-Goldwyn-Mayer picture

ADDED—Buster Keaton Comedy and Novelty.

SATURDAY, OCTOBER 3

BUCK JONES

ADDED — Comedy and "Darkest Africa," No. 5 with Clyde Beatty.

MON. & TUES., OCT. 5-6

2 SHOWS at Nite—7:15 & 9:15 P. M.

PERFECT TOGETHER!

Cooper and Arthur!
Grand new love team
... rocking the nation
with riotous laughter!

ADDED — News.

Two Shows

Monday and Tuesday, October 5 and 6

"Mr. Deeds Goes to Town"

7:15 and 9:15 P. M.

Other Shows at Regular Hour

MAKE YOUR HOME SAFE FROM FIRES

full directions for mailing the same on return to registrar of the National Fire Prevention Week — October 4 to 10, 1936

PUT lighted matches and smokes out before you throw them away. Keep matches where small children cannot reach them. Never smoke in the garage, barn or attic, nor in bed.

REMOVE rubbish, waste papers and all unnecessary combustible materials. Provide metal ash and trash cans. Burn rubbish in a safety covered brick or metal incinerator. Watch the fire.

EXAMINE all stoves, furnaces, and smoke pipes to make sure they are safe and well away from woodwork or other burnable materials. Have needed repairs made at once.

VALUE the advice of your fire chief who says that many fires are caused by dirty or defective chimneys. Have the chimney cleaned regularly, and have all defects repaired.

ESCAPE the danger of flammable liquid fires and explosions by keeping no gasoline in the house. Do dry cleaning with safe liquids or send the work to the cleaner. Never start fires with kerosene

NOTIFY the electric company of electrical trouble and the gas company of gas leaks. Replace "blown" fuses with new ones—not pennies. Avoid homemade wiring jobs. Don't look for gas leaks with a match.

TEACH everyone on the premises to be careful of fire, to watch stoves, fireplaces, electric irons and all other possible fire causes, and every day to remove all old rags, papers and other rubbish.

FIREPROOF your home as far as possible by fire-safe roofing, fire stopping in hollow walls and partitions to stop the spread of flames, and a non-combustible basement ceiling.

INQUIRE of your fire chief, when buying a fire extinguisher, to be sure of getting the right kind. Don't hesitate to ask your fireman whenever you have questions on fire prevention.

REMEMBER always where the nearest fire alarm box is and how to send an alarm. If telephoning, be sure the address is clearly understood. Use a neighbors phone rather than the one in the burning house.

EXPLAIN to everyone in the house what to do in case of fire, how to put out fire in clothing by wrapping in a rug or blanket, what to do when grease catches fire in the kitchen.

SAVE life and property from needless destruction by fire by keeping the principles of fire prevention always in mind and never take a chance with fire.

WEDNESDAY, OCTOBER 7

Hopalong Cassidy plunges into another adventure!
Adapted by Zane Grey
CLARENCE E. MULFORD'S
"HEART OF THE WEST"
A Paramount Release with
WILLIAM BOYD
JIMMY ELLISON
George Hayes • Lynn Gabriel
Sidney Blackmer • Fred Kohler
Directed by Howard Brethornton
A Harry Sherman Production

ADDED — News, Buster Keaton Comedy and Novelty.

THURSDAY, OCTOBER 8

The year's big romantic thrill!

THERE'S ALWAYS TOMORROW

with

ROBERT TAYLOR

BINNIE BARNES

FRANK MORGAN

ADDED — Novelty and Voice of Experience.

Phone
196
97

Saunders' Market

Free
Delivery

UNITED FOOD STORES

MANASSAS, VIRGINIA

Welcome!

We extend cordial greetings to Dairy Festival visitors and invite you to visit our progressive store where the most modern methods protect your food supply and where you will always find the highest quality and lowest prices in groceries and meats.

LEGAL NOTICES

IN THE CIRCUIT COURT OF
PRINCE WILLIAM COUNTY,
VIRGINIA (IN VACATION):

Mary F. Sines and Arthur D. Sines, her husband, Hattie Z. Alley and Howard L. Alley, her husband, Jerome W. Miller and Mary F. Miller, his wife, Viola R. Miller, unmarried, Ella F. Miller, unmarried, and Stella B. Miller, unmarried,

Complainants,
vs.

B. F. Miller and Annie Miller, his wife, Flora E. Wilcox, widow, Barbara J. Miller, unmarried, Ada S. Forester and Everett B. Forester, her husband, Mattie H. Miller, unmarried, Joel A. Miller and Virgie V. Miller, his wife, Omega L. Miller and Eunice Miller, his wife, Levi Miller and Nina Miller, his wife, Elizabeth Miller, unmarried, Blanche Miller, unmarried, Isaac A. Wine and Lula Wine, his wife, Mary E. Chearning, widow, Cora S. Wine, unmarried, Norman B. Wine and Grace Wine, his wife, Ben Wine, unmarried, Hiram Wine, James Wine and Parties Unknown, heirs at law of Sara J. Miller, deceased;

Defendants,
In Chancery

An affidavit having been made, as required by law, that Mattie H. Miller, Elizabeth Miller, Blanche Miller, Mary A. Chearning, Cora S. Wine, Norman B. Wine and Grace Wine, Hiram Wine and James Wine, defendants in the above-styled cause, are not residents of the state of Virginia, and that there may be persons, heirs at law of Sarah J. Miller, deceased, interested in the land described in the bill of complaint filed in said cause, that being the subject to be divided or disposed of, whose names are unknown, and application for this order of publication having been made and duly granted by the clerk of this court:

The object of this suit is to determine the present ownership of a tract of land containing 105 acres, 3 rods and 16 poles, situate in Brentsville Magisterial District, Prince William County, Virginia, being the same land that was conveyed by S. A. Marteller to the late Sarah J. Miller by deed dated April 1, 1901, and recorded among the land records of said county in Deed Book 49, Page 234; to have a certain combined lease and deed, entered into between the said Sarah J. Miller and the late Isaac A. Miller, dated April 17, 1901, and recorded among said land records in Deed Book 80, Page 32, interpreted and construed; to have the court declare and decree that the complainants, Mary F. Sines, Hattie Z. Alley, Jerome W. Miller, Viola R. Miller, Ella F. Miller, and Stella B. Miller, are the owners in fee simple of the said land; and, in the event that the court should be of the opinion that the above-named defendants, or any of them, are entitled to an interest or share in the said land, then to have specific performance of a certain writing dated February 14, 1924, and recorded among said land records in Deed Book 88, Page 478, whereby certain of said defendants undertook to convey their respective interests in said land to the said Isaac A. Miller, and to have the said land sold and the proceeds of sale divided amongst those thereto entitled; and for general relief.

It is therefore ordered that the said defendants, including the parties unknown, heirs at law of the said Sarah J. Miller, deceased, appear here within ten days after due publication hereof, and do what is necessary to protect their respective interests in this suit. It is further ordered that a copy of this order be published once a week for four successive weeks in the Manassas Journal, a newspaper printed and published in the County of Prince William, Virginia; that a copy be sent by registered mail by the clerk of this court to each of the said non-resident defendants to the post office address given in the said affidavit; that a copy be posted by the said clerk at the front door of the Court House of this county on or before the next succeeding rule day after this order of publication is entered; and that the said clerk shall certify to this court that the said copies have been posted and mailed as hereinbefore directed.

Given under my hand this 8th day of September, 1936.

GEO. G. TYLER, Clerk.

A true copy,

GEO. G. TYLER, Clerk.

T. E. DIDLAKE, p. q.

18-4

A TESTIMONIAL

Sunny South, Ala.
Sept. 7, 1936.

Mr. J. H. Singer;
Dear Please Find Here Enclosed \$1.00 in stamps for which you will please send me 4 Boxes of Sengers Ointment for the Piles. I'm in a suffering condition please send it By return Mail I have tried two Boxes of it. Nothing in the world Equals, Sengers Ointment. I remain yours

Truly a Friend
DONIE A. REED.

Route 1 Box 18
Sunny South Ala.
19-3-c

COMMISSIONER'S SALE OF
VALUABLE FARM LAND

Under and by virtue of a decree entered in the cause of Cora E. Settle et al, complainants, and Lois C. Sullivan, et al, respondents, entered on the 18th day of June, 1936, by the Circuit Court of Prince William County, Virginia, in the certain cause therein pending, styled as above, the undersigned commissioners, T. E. Didlake, and Thomas H. Lion, who were thereby appointed for the purpose, will offer for sale, by way of public auction, in front of the Peoples National Bank, at the intersection of Battle and Center Streets, in the town of Manassas, Prince William County, Virginia on,

SATURDAY, OCTOBER 24, 1936 at about noon of that day, those four certain tracts or parcels of land, lying and being situate in the Counties of Prince William and Fauquier, Virginia, mostly in the County of Prince William, described as follows:

(a) One tract of 268 acres, more or less, in Brentsville Magisterial District, county and state aforesaid.

(b) A lot consisting of about a quarter of an acre, on the south side of Southern Railway's right of way in the town of Manassas, Virginia.

(c) A tract of 64 acres, more or less, lying in Cedar Run District, Fauquier County, Virginia.

(d) A tract of 30 acres, more or less, lying and being in Cedar Run District, Fauquier County, Virginia.

The same being the real estate of which L. A. Mooney died, seized and possessed, and upon which the said L. A. Mooney resided upon the larger tract as his home for a number of years.

Terms of sale: One-third cash, residue in two equal annual payments, bearing interest at the rate of 6 per cent from day of sale, title to be retained until settlement thereof has been made, with the right of the purchaser or purchasers to anticipate any or all of the deferred payments. Purchaser or purchasers to give their promissory notes, waiving the homestead exemption, evidencing the deferred payments.

T. E. DIDLAKE,

THOS. H. LION,

Commissioners of Sale.

J. P. KERLIN,

Auctioneer.

This is to certify that a bond in the penalty of \$4,000.00, required by the Court in above decree, has been executed before me by Thos. H. Lion, with approved security.

Given under my hand this 17th day of September, 1936.

GEO. G. TYLER, Clerk.

NOTICE TO PUBLIC

Notice is hereby given that Mary Shutlock of Manassas, Virginia, route 4, intends to apply to the Virginia Alcoholic Beverage Control Board at its offices in the Central National Bank Building, Richmond, Virginia, on the 10th day of October, 1936 for license under the Alcoholic Beverage Control Act, for retail beer license for consumption off and on premises under the trade name or style of Independent Hill Lunch Room in the building owned by John Shutlock of Manassas, Virginia, Route 4, situated one-half mile west of Independent Hill, on Manassas Route 4, County of Prince William, State of Virginia.

Independent Hill Lunch Room,
By Mary Shutlock.

21-*

Cold Water Gives
Rescue 'Real' Touch

True realism is attained in a rescue scene of the current Hopalong Cassidy picture, "Heart of the West," at the Pitts Theatre next Wednesday and the dramatic ability of George Hayes is only partly responsible.

Hayes, veteran actor who appears as "Windy" in the picture, is being rescued from a fast-moving river by Bill Boyd and Jimmy Ellison. When the elderly player jumped into the stream to stage the scene, he found himself caught by the current and numbed by the icy water.

Almost overpowered in reality, Hayes was exhausted and chilled when dragged from the water. He was forced to take a 24-hour rest, on order of the staff physician. Other scenes, in which he does not appear, were shot during the next day.

"Windy" is a central character of "Heart of the West," appearing as an old rancher who relies on a black-snake whip as his only weapon. With Hayes, Boyd and Ellison, the cast boasts such talent as Fred Kohler, Warner Richmond, Walter Miller, Charles Martin, John Rutherford, Ted Adams and Robert McKenzie.

STOMACH ULCERS

Thousands of sufferers, many cases of years standing, after using Ulcer report amazing relief. Ulcer helps to rid you of pain, nausea, and other discomforts. Improvement is steady and rapid. Ulcer is highly recommended for Ulcers, Acid Dyspepsia, Heartburn, Indigestion, and Gas Pains, when due to excess acid.

FREE! For quick, pleasant relief you owe it to yourself to get a FREE SAMPLE of Ulcer at

PRINCE WILLIAM PHARMACY

GRAND FEATURE PARADE

(Continued from page 1)

3. Culpeper Post, American Legion
4. Alexandria American Legion Band
5. Quantico Post, American Legion
6. Falls Church Post, American Legion
7. Leesburg Post, American Legion
8. Orange Municipal Band

FOURTH DIVISION

(County and Municipal Floats)

E. G. Parrish, Division Director

1. Aides to Marshal—J. Frank Cockerill and Dr. Lynn Colvin
2. Alexandria City—Chamber of Commerce Float
3. Culpeper County and Municipal Float
4. Manassas-Prince William County Chamber of Commerce Float
5. Fredericksburg Chamber of Commerce Float

(Civic and Organization Floats)

1. Manassas Kiwanis Club Float
2. Manassas Business Men and Merchants Float
3. Prince William County 4-H Club

(Commercial Floats)

1. Prince William Motor Company, Manassas, Va., Float
2. Independent Oil Company, Rosslyn, Virginia—Decorated Truck
3. J. S. Swan & Co., Culpeper, Virginia—Commercial Exhibit
4. J. B. Farmer, Rock Wool Company—Commercial Exhibit
5. Chestnut Farms Dairy, Washington, D. C., Float
6. Fuller Feed and Produce Co.—Commercial Exhibit
7. Brown & Hoeff, Manassas, Virginia, Float
8. Manassas Ice and Fuel Company, Manassas, Virginia, Float
9. R. L. Raynes, Centreville, Va.

(Farm Exhibits)

1. Covered Wagon—Mrs. Nina Carter Tabb
2. Broadview Farms Float

FIFTH DIVISION

(Fire Departments)

Raymond J. Davis, Division Director

1. Aides to Marshal—Alva Wheeler and W. B. Bullock
2. Alexandria Fire Department
3. Falls Church Fire Department
4. McLean Fire Department
5. Vienna Fire Department
6. Ballston Fire Department
7. Warrenton Fire Department
8. Herndon Fire Department
9. Leesburg Fire Department
10. Culpeper Municipal Band
11. Culpeper Fire Department
12. Orange Fire Department
13. Fredericksburg Fire Department
14. Ft. Humphreys Fire Department
15. Fairfax Fire Department
16. Oakton Fire Department
17. Cherrydale Fire Department
18. Clarendon Fire Department
19. Arlington Fire Department
20. Manassas Fire Department

AUCTIONEERS & CRIERS

J. P. Kerlin, Nokesville and Manassas, and W. O. Estes, Bristow, R. F. D., Experienced Auctioneers and Criers.

If you are contemplating a sale of any sort, you will do well to consult them concerning the same either in Prince William or any other Virginia County.

They will advise you as to details, prepare your handbills for printing, auction your property and furnish clerk if you desire.

For speed, efficiency and high class returns, communicate with either of the undersigned.

J. P. KERLIN, Manassas and Nokesville
W. O. ESTES, Bristow, R. F. D.

Dr. M. Milton Talkin, eye specialist from New York City, will be in Manassas once again on Friday, October 9, at the Prince William Hotel to examine eyes and fit glasses exclusively 9 a. m. to 5 p. m. only.

M. MILTON TALKIN

Remember, impaired vision may give rise to headache, nervousness and reflex symptoms. It means such to perfect vision.

Dr. Talkin's wide experience, competent service and moderate charges should appeal to all.

Tires, Gas, Oil, Depreciation Cost More Than Bus Fares. Following are a Few Examples.

From Manassas to:

Washington	.60
Philadelphia	2.85
New York	4.35
Bowling Green, Va.	1.10
Richmond, Va.	1.70
Raleigh, N. C.	4.05

SAVE MONEY, BUY RETURN TICKETS

Virginia Stage Lines, Inc.

PHONE: 168

ANNUAL REPORT
Receipts and Disbursements of the Town of Manassas, Va.
September 1, 1935, to August 31, 1936

Cash Balance on hand August 31st 1935	\$26,104.45
CASH RECEIPTS DURING PERIOD	
Light & Power rates collected	19,365.03
Water Rates collected	7,362.00
Sewer Taxes Collected	1,602.00
Water & Sewer permits collected	62.00
Water & Light Deposits collected	383.00
Re-connection charges collected	34.00
Licenses collected	4,025.34
Taxes collected	11,389.82
Fines collected	588.00
Building permits collected	52.00
Cemetery Lots & Burial permits	256.00
Interest on Delinquent Taxes	58.37
Gas Taxes refunded	246.60
Collected for street maintenance & constr.	2,141.79
Motor Vehicle licenses collected	999.00
Distribution from A B C Board	614.00
Collected on refunds	235.77
Miscellaneous collections	56.69

Total Cash Receipts 49,471.41

Total 75,575.86

CASH DISBURSEMENTS	
Light & Power Dept. Expenses	5,392.03
Current Purchased	11,284.62

Water Dept. Expenses	2,208.91
Sewer Dept. Expenses	538.49
Light Plant Replacement	406.95
Water Plant Replacement	2,278.63

Light & Water Deposits Refunded	183.00
Corporation Expenses	6,109.83
Fire Dept. Expenditures	464.54
Cemetery Expenditures	116.95
Equipment Operating Expenses	1,905.40
Landing Field Expenditures	80.91
Street Maint. & New Constr.	12,448.14
Interest on Bonds	1,460.00
5 Per Cent Bonds Retired	1,000.00
License Taxes Refunded	25.00
New Equipment Purchased	910.00

Total Cash Disbursements 46,813.40

Total Cash Funds on Hand August 31st, 1936 \$28,762.46

PUBLIC SALE

Having decided to discontinue farming, I will offer for public sale on my farm at Bristow on

OCTOBER 10, 1936

beginning at 10:00 A. M.

RAIN or SHINE

the following personal property to wit:

1 Brooder	1 Lot Canned Fruit & Jelly
3 Chick Feeders	1 Kitchen Table
2 Trestles	1 Drop-Leaf Table
Hand Cart	1 Oil Range
Lot Nice Cedar Posts	1 Lot Kitchen Utensils
Lot Cedar Stakes	3 Kitchen Chairs
Double Shovel Plow	3 Sad Irons
1 Pruner	2 Iron Wedges (4 lb.)
Lot Flooring	1 Hose Connection
Table Top	1 Plow Line
Lot of Guttering	3 Wash Tubs (galv.)
Cart Axle	3 Water Pails
Curtain Stretcher	1 Sprinkling Can
1 Piece Smooth Wire	1 Refrigerator
2 Garden Plows	1 Awning
4 Slat Barrels	1 Clothes Line
1 Lot Galv. Iron	1 Wash Board
4 1/2 Bridge Ties	1 Kraut Cutter
2 Cart Wheels	2 Cot Beds & Mattresses
3 Chicken Coops (galvanized)	1 Wood Heater
1 Five-Gallon Oil Can	1 Fiber Rug, 2 x 12
1 Lot Lightning Rods	1 Oil Oven
Lot Lumber	1 Food Chopper
6 Coops (wood)	1 Corn Knife
3 Big Barrels	1 Briar Scythe
1 Keg	1 Fish Trap
1 Iron Drum	1 Clothes Basket
1 Sugar Barrel & Corn Sheller	1 Lard Can
2 Long Handled Shovels	1 Bureau & Wash Stand
1 Coal Hod	1 Iron Bed, Springs & Mattress
1 Crow Bar	1 Bowl & Pitcher
4 Picks	1 Lot Window Screens
1 Mattock	1 Bureau & Wash Stand
1 Mole Trap	1 Wood Bed, Springs & Mattress
1 Hand Saw	1 Feather Bed
2 Single Trees	1 5-piece Parlor Suite
4 Hammer Handles	6 Straight Chairs
1 Lot Odds & Ends	1 Small Rocker
1 Wood Vise	1 Large Rocker
3 Stone Jars	1 Coal Heater
1 Lawn Mower	1 Clock (8 day)
2 Axes	1 Organ & Stool
1 Lot Fruit Jars	1 Graphophone & Cabinet
1 Box Tools	1 Bookcase & Desk
1 Basket	1 China Closet & Table
2 Scoop Shovels	1 Lot Dishes & Glass Ware
3 Pitch Forks	1 Reo Lamp
1 Spade Fork	2 Glass Lamps
1 Spade	1 Marble Top Stand
1 Scythe 7 Sneath	1 Lot Linoleum
1 Buck Saw	1 Iron Bed, Mattress & Spring
1 Wire Fence Clamp	1 Wood Heater
1 8-foot Ladder	1 Bureau
2 Hoes	1 Stand
1 Hoe Fork	1 Commode
1 Double Block & Fall & 50 ft Rope	1 Lot Window Shades
	1 Lot Preserves

TERMS: All sums \$10.00 and under cash. All sums over \$10.00 on approved six months negotiable note payable at the People's National Bank of Manassas. No property to be removed until terms of sale are complied with.

I will also offer on that the following:

Four and one-half acres of land more or less, with buildings thereon.

A. N. CARTER
Bristow, Va.

J. P. KERLIN,
W. O. ESTES,
Auctioneers & Clerks

THE KENSINGTON CLUB WILL SERVE LUNCH

Welcome, Folks!

MANASSAS D. G. S. MARKET

Extends Greetings to Friends and Visitors at the SIXTH ANNUAL PIEDMONT VIRGINIA DAIRY FESTIVAL

DISTRICT GROCERY STORES, Inc. is a CO-OPERATIVE

organization composed of 263 member stores in the District of Columbia, Virginia and Maryland. Every store is owned and operated by an individual who has his OWN money invested in his OWN store. He is interested in the welfare of the community he serves and you can always depend on his integrity and the quality of his merchandise.

WE ALWAYS FEATURE Finest Quality Foods AT Lowest Possible Prices

In this store you will always find a complete variety of Fancy Groceries, Highest Quality Fresh Meats and Fresh Fruits and Vegetables. Come in and inspect this modern sanitary market. There is no obligation to buy.

:- A Festival of Fine Food Values :-

:- Fresh Fruits & Vegetables :-

FRESH

Lima Beans . . . 3 lbs 19c

Crisp Celery . . . 2 stalks 19c
New Cabbage . . . lb 5c
Yellow Onions . . . 3 lbs 10c
Sweet Potatoes . . . 4 lbs 15c
Fresh Beets . . . bunch 5c

FRESH

String Beans . . . 3 lbs 15c

Calif. Carrots . . . 2 bchs 15c
Fresh Kale . . . lb 5s
Fresh Spinach . . . 2 lbs 15c
Cabbage . . . lb 5c
U. S. No. 1 Potatoes . . . 10 lbs 29c

GRIMES GOLDEN

APPLES . . . 4 lbs 15c

California Lemons . . . doz 25c
Calif. Oranges . . . doz 29c-37c
Tokay Grapes . . . lb 10c
Ribier Grapes . . . lb 10c
Bananas . . . doz 15c-19c

FLORIDA

GRAPEFRUIT . . . each 5c

Larger Sizes . . . 4 for 25c

**FRESH
FISH**

WASHINGTON
PLAIN FLOUR
6 lb bag 33c 12 lb bag 49c

PILLSBURY'S
PANCAKE FLOUR
2 packages 19c

SHURFINE
COFFEE
lb ----- 25c

STANDARD
TOMATOES
4 (No. 2) cans 29c

ORANGE & BLACK
LIMA BEANS
2 (No. 2) cans 21c

D. G. S.

California Spinach
2 (No. 2) cans 25c

MAMMY'S FAVORITE
COFFEE
lb ----- 14c

BANQUET
Orange Pekoe Tea
1/4 lb pkg 21c 1/2 lb pkg 41c

WESTERN and HOME DRESSED
MEATS — EXPERTLY HANDLED

Fresh Home Dressed
PORK

Shoulders . . . lb 25c
Hams . . . lb 30c
Sausage (seasoned) . . . lb 25c
Chops (fancy) . . . lb 30c

BEEF LIVER (fresh) . . . lb 25c
Store Sliced

BACON (skinless) . . . lb 40c
All Cuts

ROAST . . . lb 18c & 20c

TRY OUR
HAMBURGER . . . 2 lbs 35c
(SPECIALLY PREPARED)

Home Dressed
VEAL

Shoulder . . . lb 23c
Cutlet . . . lb 35c
Chops . . . lb 25c-30c

ARMOUR'S STAR

HAMS . . . lb 30c
Shoulders . . . lb 20c

Round - Sirloin - and T - BONE
STEAKS . . . lb 25c & 30c

FANCY
OYSTERS

Dairy Farm of T. Benton Gayle of Stafford

BURKE

The Lee District Improvement Association flower and farm exhibit was a great success.

Mrs. M. D. Hall, Miss Nora Estes, Miss Myrtle Estes, and Miss Hazel Davis attended the State Board Meeting of Federation of Business, and Professional Women's Club at Lexington, Va., Saturday, September 26.

The main emphasis of discussion was the duty of employed women to take active part in the duties of citizenship.

Mrs. Edna Davis, and Mrs. Neta R. White judged the Home Demonstration Club exhibits at Sydenstricker Friday afternoon.

Mrs. Neta R. White and Mrs. Albert Moon of Clarendon, Va., were appointed as delegates from the Confederate States Chapter to attend the convention at Lexington, Va.

Miss Sarah Gillenwater spent Saturday in Alexandria, Va., visiting friends.

Mr. and Mrs. M. B. Merchant entertained at a birthday party in honor of their grandson, Elgin B. Kirby, Sunday evening. It being his 12th anniversary, those to attend were Marshall Curtis, Clinton Stanford, Jack Millner, Eugene Lippard, Jimmie Lippard and Woodroe Maley.

Mr. and Mrs. Edward Boyce attended the Piedmont Convocation at Christ Church, Alexandria, Va., Monday evening.

The Junior Live Wire Sunday School Class will meet Mrs. Edna Davis Friday, 8 o'clock p. m.

Mr. and Mrs. Erle R. Kirby and daughter, Ann Fairfax, were the dinner guest of their parents, Mr. and Mrs. M. B. Merchant, Sunday.

Mr. and Mrs. Joe E. Staub and son visited his sister in Hagerstown, Md. Mr. and Mrs. C. V. Smith.

HOME DEM. SCHEDULE

Monday—The agent will be in the office.

Tuesday—The Woodbine 4-H Club will meet at the school to make final plans for 4-H Club Day program. The Bethel 4-H Club will meet to make final plans for 4-H Club Achievement Day.

Tuesday—Eight p. m., Nokesville 4-H Club will meet at the school for an important meeting to make out reports and to make plans for the 4-H Achievement day program.

Thursday—1:30 p. m., Nokesville H. D. C. Club will meet for a chorus practice with Mrs. Will Leocknion, Manassas, directing.

Thursday—1:30 p. m., Brentsville Home Demonstration club will meet at the town hall here their club achievement exhibits will be displayed and the three best in each class will be exhibited at the County Home Demonstration achievement day on Monday the 10th. A demonstration will be given by the agent on reseating chairs with corn shucks and making cornshuck mats.

Friday, 9th—office.
Saturday, 10th—The county 4-H Achievement day program will be held at the Manassas gym from 2 p. m. to 9 a. m. Brunswick stew will be served to club members and parents. Exhibits of the work done by club members will be displayed and prizes awarded. Detail plans will be given in next weeks paper.

ODE TO A COW

When life seems one too many for you,
Go and look at a cow.
When the future's black and the outlook blue,
Go and look at a cow.
For she does nothing but eat her food,
And sleeps in the meadows entirely nood,
Refusing to fret or worry or brood
Because she doesn't know how.
Whenever you're feeling bothered and sore,
Go look at a cow.
When everything else is a fearful bore,
Go look at a cow.
Observe her gentle and placid air,

Annual Report, Prince William D. H. I. A., Year Ending Aug., 1936

Owner	breed	No. cows	cow yrs	Aver. milk	Production fat	Aver. feed cost to produce per 100 lb 1 year milk	Aver. B.F.
W. M. Kline	GHJ	—	23.8	10270	415.9	86 .82	.20
Broad View Farm	GGH	29	23.7	8811	375.1	76 .86	.20
Clover Hill Farm	RJ	25	20.3	6895	373.7	72 1.04	.19
R. S. Hynson	GHG	43	35.0	9556	368.8	73 .76	.20
F. M. Swartz	GHG	40	32.9	9112	367.7	81 .89	.22
J. N. House	GHJ	—	37.	8990	322.2	75 .80	.24
O. R. Hersch	RHGG	32	21.4	9381	332.5	72 .77	.22
G. C. Russell	GHG	—	38.6	9700	360.0	80 .86	.24
E. R. Conner	GHJG	—	37	8493	312.9	76 .89	.24
D. C. Workhouse	GH	75	62.6	8981	312.8	108 1.20	.35
C. F. M. Lewis	GHJ	31	24.4	8904	310.1	62 .70	.20
C. N. Rhodes	GHG	19	13.8	7969	303.6	70 .88	.23
O. E. Meinger & J. E. Johnson	GHJ	—	24.2	7235	302.0	59 .82	.20
C. C. Lynn (Paradise)	GHG	46	33.1	7364	299.2	56 .76	.19
L. W. Huff	GHG	22	17.7	7336	292.6	61 .83	.21
P. A. Lewis	RGH	—	45.2	8399	288.4	64 .76	.22
E. W. Thompson	GHJG	24	43.6	6074	275.9	62 1.92	.22
W. G. Covington	GH	24	19.9	7489	270.7	74 .99	.27
N. A. Wheeler	GHG	37	30.0	6912	265.8	51 .74	.19
Ben Lomand Farm	GHGJ	—	50.4	6902	258.8	59 .85	.23
J. S. Deihl	GHGJ	—	25.0	6836	258.2	64 .94	.25
P. B. Reading	GHG	45	28.2	6809	254.5	61 .90	.24
Dr. E. H. Marstella	GHG	—	37.1	6281	254.2	62 .99	.24
W. L. Coverston	GHG	—	20.6	6051	225.1	59 .98	.26
Manassas Ind. School	GHG	19	15.6	6048	221.1	56 .93	.25
Ass'n Aver.			77.3	7957	305.0	69 .90	.23

Status of Prince William D. H. I. A. for past 6 Years

Year	No. Herds	No. Cows	Average Production milk	fat	Aver. Feed Cost per cow year
1930-31	26	847	8258	309	\$102
1931-32	25	842	7737	292	69
1932-33	25	882	7378	281	60
1933-34	24	911	7002	260	61
1934-35	21	897	7428	274	73
1935-36	22	—	7720	297	69

Her nonchalance and savoir faire,
Her absolute freedom from every care.

Her imperturbable brow.
So when you're at the end of your wits,

Go look at a cow.
Or when your nerves are frayed to bits,

And wrinkles furrow your brow;
She'll merely moo in her gentle way,

Switching her udder as if to say:
"Bother tomorrow! Let's live today!
Take the advice of a cow."

—London News-Chronicle.

Hereafter news matter and classified ads will not be accepted after noon Thursday; ads of any size must be in the printers' hands by 10:30 a. m. of the same date.

L. S. ROHR, INC.

5¢ to \$1.00 STORES

Manassas, Va.

Where Your \$ Buys the Most

NOVELTY JEWELRY

RINGS — BROOCHES — TIE PINS 10c
CAMPAIGN JEWELRY, Etc.Genuine
Canon - Towels
size 17 x 34
SPECIAL 10cNew Colors
CUTEX
Robin Red, Old
Rose, Rust, etc. 10c

NEW FLOWER BULBS

HYACINTHS, TULIPS, DAFFODILS, CROCUS, Etc.

10c Package

Also New Flower Pots

For Above Bulbs — All Sizes

Priced 10c to 25c

:- CANDY SPECIALS :-

Arcadia
Milk Chocolate
1/2 Pound 10cToasted
ZAG NUTS
10c PoundOne Pound Box
HIGH GRADE
CHOCOLATE
25c & 39cMidget Choc Covered
CREAM DROPS
10c Pound

Co-operative Minded Farmers
thought for themselves
"and then done it."

Quality

A Mark of

HIGHER STANDARDS OF
QUALITY

SOUTHERN STATES COOPERATIVE
farm supplies give greater
ECONOMY & RESULTS

"MORE MILK AND A BETTER COW LEFT"
DAIRY RATION

For four years over half of the herds making Honor Roll records in the Virginia cow testing associations used what is now Southern States Rations. Their continued use year after year in testing association work proves their economy and quality.

POULTRY MASH

"MORE EGGS AND BETTER HEN LEFT"

Wherever accurate feeding tests are made, flocks fed Southern States mash persist in leading production, higher vigor and greater economy.

FERTILIZER

The Best That Can Be Made With
Present Knowledge

Southern States fertilizer produce the immediate crop better and cheaper than fertilizers formerly obtainable and at the same time leave the land stronger (not overstimulated and weaker). For better present and future crops use, S. S. C. Open Formula

FERTILIZER IT IS UNEXCELLED

High-Grade Drilling Lime, off car
October 3 to 5. Price \$5.75 a ton.

WHEAT CLEANED AND TREATED

SEEDS Adapted Seeds of Known
Origin—Quality Guaranteed

THE ONLY MAJOR HANDLER OF FIELD SEEDS TO ATTAIN THE CLASS - A RATING OF THE VIRGINIA DEPARTMENT OF AGRICULTURE FOR FIVE CONSECUTIVE YEARS.

PRINCE WILLIAM FARMERS SERVICE

MANASSAS, VIRGINIA,

PHONE 155

PUBLIC GRINDING AND MIXING

OCCOQUAN and VICINITY

We are sorry to note that one of our good neighbors, Mrs. John Powell of Woodbridge is on the sick list, and hope she will soon be well again.

Mrs. Corbin Thompson of Woodbridge has returned from her summer home in Vermont.

Miss Anne McNeal of Washington, D. C., spent the week end with Miss Mary B. Joyce of Occoquan.

A number of the young folks gave a wienie roast followed by a dance at the home of Miss Madeline Dawson, Deep Hole Farm, Saturday evening, September 26. There was a large attendance and all had an enjoyable evening.

The chicken dinner given by the Women's Missionary Society of Bethel Church on Saturday afternoon, September 26, was very well patronized. The dinner was excellent.

There will be an oyster supper for the benefit of Occoquan District High School at the school auditorium on October 9, commencing at 3:30 p. m. Come all and enjoy a good oyster supper, and meet the folks of the community, and help a worthy cause.

The recent dance given at Occoquan District High School was a great success. Your scribe never saw a better conducted dance, nor a better behaved assemblage of young folks. It clearly shows that the time has passed when the young folks must carry a flask on the hip in order to have a good time at a dance, and passed for ever we hope. It sure is a pleasure to attend such well conducted and well behaved dances.

Buck Keyes, Post No. 28, American Legion, and its Legion Auxiliary will hold their regular meetings October 6 at 7:30 p. m. Remember the date and time, and be sure to attend. Your presence is very much desired.

There will be an oyster and chicken dinner given by the ladies of Pohick Church at the church hall on November 16, commencing at 5:30 p. m. If you never have had the good fortune of attending one of the dinners gives by those ladies, do not miss this one; and if you have had one of their dinners I know you will be sure not to miss this one.

Captain and Mrs. Thomas F. Joyce were hosts to a surprise dinner party at their home in Occoquan on Monday evening, September 28, in honor of their daughter Mary's birthday anniversary. Among the guests were Miss Anne McNeal of Washington, D. C., Miss Mildred Hornbaker of Lorton, Mrs. Harvey Janney, Mrs. Fred Lynn, Miss Elizabeth Vaughan, Miss Mary P. Barnes, Miss Luella Brydie, Miss Evelyn Irons, Miss Ellen Eskridge, Miss Grace E. Madden, Miss Barbara Seelman, and Miss Jessie Neale. After dinner, cards and other games were played, and the cutting of the fortune birthday cake caused great merriment.

You fishermen better get a move on. By the number being caught it looks like there will not be many left in a few weeks.

PIANO CONCERTOS LISTED FOR WASHINGTON SYMPHONY

Three of the great piano concertos of Ludwig van Beethoven will be presented by noted artists appearing this season as soloists with the National Symphony Orchestra.

Kane Kindler, conductor of the Orchestra, announcing plans the 1936-37 season which opens October 25, in Constitution Hall said the No. 3, No. 4, and No. 5 Concertos, generally recognized as Beethoven's greatest, have been scheduled for performance.

Guimar Novaes, the brilliant Brazilian woman pianist, remembered in the Capital for her notable appearance with the National Symphony two seasons ago, will be the soloist in the Fourth Concerto, Dr. Kindler said. She appears with the Orchestra on November 4, an evening concert with which the Symphony opens its mid-week series of programs. Always an event long awaited by the Capital's society, this opening concert now becomes one to be eagerly awaited by all music lovers, especially the Beethoven admirers.

The next Beethoven concerto presentation will be made December 13, when Harold Bauer will be at the piano for a performance of the Concerto No. 3. This will be a feature of the all-Beethoven concert Dr. Kindler has already announced. Taking part in the program also will be the combined men's and women's glee clubs of George Washington University, which will support the Orchestra in a performance of Beethoven's Choral Fantasy.

The best known of all the Beethoven concertos, the "Emperor," No. 5, will be brought to the National Symphony audience with Myra Hess, the outstanding British pianist, as soloist. It will be a feature of January 8.

666 checks **MALARIA** in 3 days
COLDS first day
Liquid, Tablets Headache, 30 minutes.
Salve, Nose Drops
Try "Rub-Me-Tum," World's Best Liniment

The Judge and "Senator" look on

Hon. Howard W. Smith and Mr. E. R. Conner view rehearsals for the Sixth Dairy Festival.

BUCKLAND

Miss Winifred Murdie returned on Saturday from the Warrenton hospital where she underwent an operation for appendicitis, and is now rapidly recovering.

Mrs. E. B. Carter is visiting her sister, Miss Belle Carter, of Centerville this week.

We are indeed very sorry to report that Mrs. Willard Gregg is critically ill in a Washington hospital from an abscess of the brain, and little hope is held for her recovery.

Mrs. J. F. Graham and Mrs. O. B. Luncford were guests on Thursday of Mrs. J. P. Fowler at her home, Park Lane, Va.

Miss Lora Glascock was a Washington visitor this week.

Mr. Pete Christensen, who has run a soft drink stand near here for the summer months, left on Tuesday for Washington where he will be employed for the winter.

Their many friends in the neighborhood were shocked and grieved to learn of the sad death on Saturday of Messrs Maurice and Ralph Edwards, which from injuries received Friday night when their automobile crashed into a telephone pole at Mt. Rainier, Md. These young men, 29 and 26 years old, spent most of their boyhood in Buckland, and their friends here extend sincerest sympathy to the bereaved family in their untimely passing. At the time of their death, Maurice was employed by the Holbrook Dairy farm at Hyattsville, Md., and Ralph worked as a lather in Washington.

TO serve our Patrons well and make each service a stepping stone towards their perfect confidence, is the desire and constant endeavor of our organization.

Gen. B. Baker & Sons
Established 1894
FUNERAL DIRECTORS
— AND —
LICENSED EMBALMERS
Modern Ambulance Used Only for Moving the Sick or Injured.
Phones: 91-F-21; 91-F-2 Service Day or Night
Manassas, Va.

When in doubt about MOVING see **ROLAND**

WE MOVE
Anything - Any Time - Anywhere
Long Distance Hauling a Specialty.
We Have Furniture Pads, Carry Proper Insurance and Can Give Results.

E. B. ROLAND
Haymarket, Va. Phone Haymarket

SCHOOL DAYS WITH THE HILL-BILLIES . . . by Geo. Dent

"This the middle of September and a busy day on Pine Top Knoll—
"Children, get ready fur schule,—bless my soul!
Black Jack, ain't yo' got yo'r hair com'd? Wat a mess;
Cum hyar Mary Jane, let me fix that dress;
Fetch me a pin—better bring needle and thread—
Hurry, hurry, yo' walk lik' yo' wuz dead.
Hyar it is nearly half past eight, Ikno' yo' children will be late . . .
"Cum hyar Black Jack, let me see yo' neck.
(I declare I'll be a nerviss 'reck.)
Mary Jane, did yo' fetch me the needle and thread?
Cum hyar Black Jack, yo' herd what I sed!
Now Mary Jane sew that button on yo' coat
While I write that teacher a note.
Black Jack, turn down yo' shirt collar, put in yo' shirt tail,
And don't forget to put a apple in yo' dinner pail . . .

"Hyar's a dime, stop at the store and get a slate,
And don't stop and play or yo' all will be late.
If yo' see uncle Tom on yo' way, Tell him, Pappy is cuttin' his hay;
And tell ant Molly she can get that ol' goose,
And she better cum early 'fore I turn him loose.
After schule stop in and see cussion Jim,
And tell him, I'll be down t'morrow to see him . . .

"Black Jack, stop wipin' yo' nose on yo' sleeve!
Now children run along—hurry please. I do declare! Just a minnit thar Mary Jane;
It's kinder cloudy, looks like rain.
Better take yo' gum shoes—keep yo' feet dry,
And don't cross on the log ef the branch is high.
Black Jack, put that dog down; now jest look!
Mary Jane yo' yo'r paper and pencil and yo'r book . . .

"Black Jack, run in the kitch'n and see what time it is—
What! yo' say it's half past nine; gee whiz!
Too late to go to schule—it's rainin' anyway,

Looks like it's gin' to be a blustry day.
Mary Jane, take off yo' gum shoes, and stop playing with the kat.
Black Jack, Black Jack, whar is that boy at!
Mary Jane yo' wash the dishes and clean up the table
While Black Jack cleans out the cuppen and the stable . . .

"Lan's sake 'nother day nearly gone; Black Jack yo' better finish shellin' that corn,
And Mary Jane yo' slop the pigs while I milk the cow,
Pappy will be home most any time now.
And after we have a snack, children, get yo' things together
Yo' must get an early start fur schule barin' bad weather."
And now on Pine Top Knoll the Hill-Billies are in bed—
Soon the eastern sky will be speckled with dots of red . . .

YOUNG DEMOCRATS ACTIVE IN FAIRFAX COUNTY

Beginning with the big rally at Herndon on October 9, the young Democrats are staging six consecutive rallies in the several districts of the county. Rep. Bland of the First District will speak at Herndon.

Following closely after this will be another rousing gathering at Annandale on October 15. Other dates are Centerville, October 19; Franconia, October 21; Burke, October 23, and McLean, October 29.

President Gicker of the Fairfax club is advocating a torch light parade on the night of November 2, converging at the Fairfax school grounds. No action has been taken on this, however.

Your local newspaper always does job printing at lowest prices!

Save Your Sight

Do not guess about your eyesight.

If you feel that something is wrong with your eyes, have them examined. Consult

Dr. O. W. Hines

Graduate Optometrist

Next visit to Manassas, Va.

OCTOBER 6, 1936

Office, Prince William Hotel

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

Warrenton - Warren Green Hotel

OCTOBER 7, 1936

Greeting Visitors

The Manassas Service Station welcomes you to its facilities on the occasion of the Sixth Piedmont Dairy Festival.

Standard Esso and Essolene Gasolines

Atlas Tires

Corner Center and West Streets

Manassas Motor Company also invites you to its show room to rest during the day.

Goodyear Tires
Chrysler—Plymouth Cars

INTERNATIONAL TRUCK DEALERS

We may be busy but you make yourself at home anywhere in our establishment.

MANASSAS MOTOR COMPANY

MANASSAS

VIRGINIA

Welcome to Dairy Festival Visitors

We have the newest and most up-to-date Soda Fountain in Manassas and feature the most delicious drinks at popular prices.

Full Line of Drugs and Accessories

Whitman's Candies — Yardley's Toiletries

PRINCE WILLIAM PHARMACY

Mrs. C. R. C. Johnson, Proprietor

Manassas, Va.

WELCOME

TO

The Sixth Annual Piedmont Dairy Festival

COCKE PHARMACY

"Where Friends Meet"

R. W. CROSS

G. B. COCKE

Manassas, Virginia

DOG MART

(Continued from page one)

until 12:30, followed by the fox horn blowing contest. Beginning promptly at 2 o'clock the auction will begin with Nathaniel Bacon Kinsey, widely known auctioneer, crying the sales. The auction will continue until all dogs are sold. Loud speaking equipment will be installed on the auction stand and will carry the proceedings to the entire crowd.

The Fredericksburg High School Band will furnish music during the day and a number of other entertaining features have been arranged. Entries for the event are being received daily and those in charge have requested that all dogs be registered as far in advance as possible. Information and entry blanks may be secured from the Chamber of Commerce by addressing Ray E. Hall, secretary. No entrance fee is charged, neither is there any charge made for selling the dogs. The only requirement being that the dog be free from disease. Any dog may be entered in the Mart for show or sale, regardless of breed, color or size. Upon entering a dog for the Mart the owner reserves the right to refuse any and all bids.

The 1935 Mart attracted more than 5,000 people and it is expected that even a larger number will witness the affair here on October 8.

LOVERS OUTWIT CROOKS IN NEW . . . OFFERING

The combination of drama, laughter and romance that Damon Runyon introduces in his inimitable fiction, comes to the screen at Pitts' Theatre Friday with Metro-Goldwyn-Mayer's adaptation of his prize-winning story, "The Three Wise Guys."

Here is a story practically made to order for the screen. Damon Runyon writes so vividly of the life as we see it that his stories provide natural material for the art of the movies.

Robert Young and Betty Furness have the romantic leads. The supporting cast consists of Raymond Walburn, Thurston Hall, Bruce Cabot, Donald Meek, Herman Bing, Harvey Stephens and Harry Tyler. Harry Rapf was the producer and George Seitz directed.

The story relates the adventures of a rich man's son who strolls from his father's private car on a deluxe trolley to encounter a beautiful girl in a forward coach. From that moment the story is a stream-lined account of color, action and romance, with a wealth of humor.

The narrative covers the modern American scene from New York across the continent to Hollywood, with amusing stop-overs in Palm Springs and at a Pennsylvania farm house.

The picture should definitely go on your list of movies to be seen.

PENDER

Mrs. Claude Timothy presented her husband with an eight pound daughter on Monday, September 28.

Mr. and Mrs. Twombly are now living at Herndon, Va.

Mr. and Mrs. R. L. Adams motored to Lincoln Sunday evening and were callers at Mr. and Mrs. James Carter; also Mrs. F. M. Alder, Mrs. C. Parson and Miss Bertha Croson were visitors of Mrs. Alder on Monday.

Mr. Clayton James of Lyon Village

FAITHFUL SERVANT REWARDED

Paul A. Mitchell of Wellington, Va. for years major domo to Major Fred A. Carter formerly of 2943 Benton street, Washington, was a visitor at the Journal office on Saturday afternoon.

Paul's beloved employer who died on September 8 just past left his faithful assistant a lifetime home with an annuity that will insure his care for his natural lifetime.

Paul, who is well known to many of the residents in Prince William as a resident of the Wellington neighborhood, deserves his good luck as he has served faithfully and labored consistently all his life.

He expects to spend a portion of his winter in Florida and will write to his friends from there.

Junior Woman Club Plays

November 13 & 14

WELCOME Dairy Festival Visitors

FALLER'S FEED & PRODUCE CO.
P. B. BEALE, Mgr.
Center Street — Manassas, Va.

has returned home from the hospital much improved. Mr. James is a brother-in-law of Mrs. Paul Alder, also of Mrs. Roy Alder.

Quite a good many attended the last services at Pender Church Sunday night until after conference.

Mrs. Myrtle Hurst of Berryville has been visiting her sister-in-law, Mrs. R. P. Gooding. Mrs. Hurst is now visiting relatives in Washington, D.C.

Roy Wayne Cross is very much complaining the past few days and not able to attend school. We are hoping Roy Wayne will be much better in next few days and take up his studies at school.

QUEEN'S COURT — SIXTH ANNUAL PIEDMONT VIRGINIA DAIRY FESTIVAL

1. Louie Delaplane Strother, maid of honor, Fauquier; 2. Oliveta Thomas, maid of honor, Fauquier; 3. Elizabeth Birkett, Princess-at-Large; 4. Janice Morgan, Princess Alexandria; 5. Mrs. Thomas E. DeLashmutt, Princess Arlington; 6. Katherine Whitmore, Princess Culpeper; 7. Marion Kars ten, Princess Fredericksburg; 8. Elsie Perry, Princess Spotsylvania; 9. Mary Lacey, Princess Madison; 10. Rosa Belle Utz, Princess Orange; 11. Anne Reamy, Princess Stafford; 12. Rebecca Middleton, Princess Fairfax; 13. Minnie Williams, Princess Rappahannock; 14. Doris Brawner, Princess Prince William; 15. Margaret Davis, Princess District of Columbia; 16. Frances Orr, Princess Loudoun.

Welcome to Dairy Festival Visitors

D. J. Arrington
Staple & Fancy Groceries
Manassas, Virginia

Prince William Bakery
J. W. Smith, Prop.
Manassas, Virginia

Mrs. George McDonald
The Notion Store
Manassas, Virginia

J. L. Bushong
"Best Groceries"
Manassas, Virginia

Manassas Mills
White Rose—"The Flower of Flours"
Huntton Tiffany, Manager

Hibbs & Giddings
Outfitters for Men & Boys
Manassas, Virginia

Hibbie's Radio Shop
Franklin Hibbs, Prop.
Manassas, Virginia

Pence Motor Company
Pontiac Sales & Service
Manassas, Virginia

Prince William Motors
Ford Cars & Trucks
Ralph L. Sharrett, Prop.

Brown & Hooff
Lumber & Mill Work
Manassas, Virginia