

The Manassas Journal

VOL. LXVIII, NO. 51

MANASSAS, VIRGINIA THURSDAY, APRIL 29, 1937

SUBSCRIPTION \$1.50 A YEAR

HOLY WRIT IS ADDRESS TOPIC

Woman's Club Given Interesting Talk by Mr. Graham.

The regular monthly meeting of the Music-Literature Section of the Manassas Woman's Club was held at the home of Mrs. Wade-Dalton Tuesday evening, April 27. This meeting was supposed to have been at Mrs. Robert Smith's home but the change was made on account of the weather. Fourteen members were present and three visitors, these being Rev. and Mrs. Graham and Mrs. Dennis Baker.

The chairman called the meeting to order and disposed of the regular routine business. Under new business she appointed Miss Margaret Lynch, Mrs. Broadus and Miss Sue Ayres to plan the program for next month's meeting which will be purely a social one and the last until we meet again in the fall. Weather permitting this meeting will be at the home of Mrs. C. C. Lynn.

At this meeting also the officers for the new year were elected as follows: Chairman, Mrs. Fred Hynson; vice-chairman, Mrs. Robert Smith; music chairman, Mrs. Lewis Carper; secretary, Miss Margaret Lynch, and treasurer, Mrs. Charles Linton.

The program for the evening was then taken up. Miss Ruth Smith reporting for Current Events read some very interesting notes on "How the Supreme Court Works" and also an article from the little magazine "They Say" entitled "Russia is Safe for Democracy."

Mrs. Nathan Brisco was supposed to report for Current Music but was unable to attend. She had prepared some notes on "Better Days for Music" and these were read by Mrs. A. L. Mylander. An interesting discussion followed with some suggestions for our program for another year. Mrs. Lloyd had charge of the literary portion of the program. She stated that each Literature Section of the Woman's Club was supposed to have at one meeting during the year a speaker on Literature of the Bible and so she gave the club a special treat by presenting Mr. Graham, the Baptist minister, who made a most interesting talk on this subject. To understand the Bible as literature, Mr. Graham said, one must first understand its back ground and why and how it came into being. A general idea of this was given briefly. Almost every form of literature we were told is represented in the Bible, and the Old Testament especially, contains most of the world's greatest literature. Mr. Graham's talk was well received and appreciated and an interesting discussion followed, during which time delicious refreshments were served by the hostesses.

"DUD" EXPLODES

Jesse Wheaton, age 27, was severely injured in the hand and face Sunday morning when a dynamite cap exploded.

Wheaton thought it was a dud or had already been exploded and he started hammering it out to make a sinker on his fishing line when the explosion occurred, tearing off part of one figure and thumb and possibly scarring the left side of his face.

He was rushed to Dr. McBryde's office where treatment was received. He is resting comfortably and is said to be rapidly on the way to recovery.

FOOD SALE, SAT. MAY 1

The Ladies of the Catholic Woman's Club are giving one of their largest food sales this Saturday, in order to raise funds which are needed to complete the payment of laying the new cement sidewalks around the property of All Saints Catholic Church.

They earnestly invite everyone to aid in this improved civic work. This sale is being held in the show room of the Manassas Motor Company.

HOME ECONOMICS EXHIBIT

The Home Economics department of Manassas high school will show its exhibit of the year in the high school gymnasium Friday evening, April 30, from 7:00 to 10:00 p. m. and Saturday, May 1, from 9:00 a. m. to 9:00 p. m.

The public is cordially invited.

BEAUTY PAGEANT AT GREENWICH

The Community League is sponsoring a beauty pageant at the school on Wednesday evening, May 5, at 8 o'clock. There will be string music and several tap numbers. Refreshments. Come and see "Miss Greenwich of 1937."

FUNDS APPROVED FOR DUMFRIES ROAD

Announcements have been made that the tentative allocation of funds on the Manassas-Dumfries road under the secondary federal system has been approved by the Highway Commission. The delegation which went to Orange and so strenuously fought for this project deserves great commendation for assisting to persuade the Highway Commission to make this allocation.

CRATER BATTLE RE-ENACTMENT

Many Will Attend Event at Petersburg on April 30.

Quite a number of people from this county will attend the re-enactment of the Battle of the Crater tomorrow at Petersburg. The celebration will be an all-day affair beginning with a concert at eleven o'clock with an address by Dr. Douglas Freeman of Richmond and a sham battle depicting the preparation of the mine and incidents connected with the explosion of the immense powder charge.

The sham battle is interrupted for a noon recess which will include the entertainment of prominent guests and other events. The thread of the story will be picked up again at three o'clock in the afternoon by a narrative address by Dr. Freeman prior to the second portion of the sham battle which takes up the story from the morning session.

It depicts the superb charge of Mahone's brigade and the surrender of the union troops in the Crater.

Col. C. J. Miller, commanding the 5th Marines who was at Bull Run last year, will again be a grand marshal of the event.

Other commanding officers will be Major John A. Lejeune, retired former superintendent of V. M. I.; Major W. A. Burress, U. S. Infantry, present commandant of V. M. I.; Major Charles H. McCurdy of the second battalion 111th Field Artillery of the Virginia National Guards; Captain M. C. Jackson, Jr., of the Petersburg rays, Co., 1st Infantry, Virginia National Guards, and others.

The story of the Crater is much too long to relate here. It is amply set forth in most histories and is but another chapter of the brilliant military genius which abounded in the Confederate Army.

Many people, better acquainted with the situation, get the facts entirely reversed in their minds as to the general results of that immediate conflict.

It was here nearly eight months later that the last desperate attempt was made to break through the Union lines and which was partially successful, only to collapse from lack of sufficient momentum.

A monument placed on the crest of the fort taken by the Confederates in this last fight was erected by the Pennsylvania Regiment whom they worsted. It contains an unsolicited tribute to the valor of the half-starved Confederates, and is worthwhile going there to see.

BAZAAR TO HAVE MANY FEATURES

The Annual High School Bazaar will be held at the auditorium on Friday night, April 30, at 8:00 o'clock.

One of the most attractive features of the Bazaar will be a Baby Show in which children ranging in ages from tiny infants to six years of age will be judged by local doctor and nurses for ribbon awards, the judging to begin at 7:30.

A Doll Show, featuring dolls of every size and description will be given ribbon awards.

Other attractions will be a curiosity shop a fond sale, and bingo.

A floor show consisting of music dances and stunts will be presented between visits to the other attractions of the Bazaar.

MISS MARY LYNCH WILL ASSIST AT MOUNT HOLYOKE CENTENNIAL CELEBRATION

Miss Mary Lynch of Manassas, Va., will assist at a garden party in connection with the Centennial celebration at Mount Holyoke College, May 7 and 8. Miss Lynch, a member of the class of 1939, will wear an authentic costume representing one of the ten decades of Mount Holyoke's history. During the two day anniversary, which marks the completion of the college's first hundred years as an institution of higher learning for women, she will also sing in two recitals of the combined choirs and at the Commemoration Service on Friday morning.

THE RISING SUN

ANNUAL MEETING CHAMBER GROUP

Mr. Cocke Recommends Progressive Changes.

The annual meeting of Prince William County Chamber of Commerce was held at the town hall last Thursday night, with some fifty in attendance.

Acting secretary, W. F. Cocke, gave a very encouraging report of the accomplishments during the past year.

It was decided to reduce the dues of all lady members to \$2.50 per year.

Mr. Cocke made a series of recommendations for the Chamber to take under consideration in the future, one of the most valuable being that of a regular office that could be made an asset to the town. Vice presidents were elected as follows: Manassas, Harry P. Davis; Gainesville, J. W. Alvey; Coles, John Oleyar; Occoquan, G. C. Russell; Dumfries, J. Hunt Moncure; Brentsville, V. W. Zirkle, and directors: Manassas District, J. Carl Kincheloe and L. B. Williams; Occoquan District, R. S. Hall and Thomas F. Joyce; Gainesville District, Wade Payne and W. R. Gossom; Dumfries District, Janie C. Abel and Pete Pandazides; Coles District, E. L. Herring and Walter Wine; Brentsville District, directors not yet elected.

Mr. C. C. Cloe, president of the chamber, presided over the meeting.

GEORGETOWN GARDENS OPEN MAY 1

Those people who love flowers and are interested in the making of a garden should not fail to take advantage of the opportunity offered on the afternoon of Saturday, May 1st, to visit twelve gardens of Old Georgetown, that most interesting and romantic corner of the city of Washington.

Some of the old homes included in this beautiful exhibit are as follows: "Evermay", the home of Mr. and Mrs. Lammot F. Belin; Mrs. Hollerith's garden of early spring bulbs, dogwood, and a wonderful copper beech stands at the top of the sloping lawn; Mrs. Holder's garden's garden with a well-planted pool and rock garden filled with famous flowers; the home of Mr. and Mrs. Dunthorne, and the home of Miss Frances Sortwell which is most attractive.

A small fee will be charged, proceeds from will go for child welfare in Georgetown.

HONOR STUDENTS AT FREDERICKSBURG

Miss Lena Ruth Hooker, the daughter of Mr. and Mrs. Walter Hooker of Nokesville, and Miss Janet L. Trenis, the daughter of Mr. and Mrs. Paul La Point Trenis of Nokesville, who are students at the Fredericksburg State Teachers' College, were among the honor students for the winter quarter.

Miss Hooker is a sophomore at the college where she is majoring in Home Economics, and minoring in Science. She is a member of the Home Economics Club and the Young Women's Christian Association.

Miss Trenis is a sophomore at the college and is majoring in Commercial Education. She is a member of the Commercial Club, and the Young Women's Christian Association.

TB STATE WORKER AIDS CAMPAIGN

County Group Gets Interesting Data.

The Prince William County Tuberculosis Association held a meeting on April 21, 1937 at 2 P. M. in the office of the county nurse with eleven people in attendance.

Miss Sula Fleeman, Field Representative from the Virginia State Tuberculosis Association, was present. Miss Fleeman will be in Prince William week of May 16 to help us conduct our Educational Campaign, details of which will be published next week.

The committee was happy to announce that Prince William's quota of \$603.84 had been reached in their Xmas Seal and Bangle sale.

Mrs. A. A. Hooff, treasurer, reported disbursements since meeting on January 27, 1937 as follows: 495 quarts of milk, \$46.31; Hot lunch program (in three schools), \$35.00; Cod liver oil, \$13.00; Literature for Educational Campaign, \$2.05; Picture at Industrial School Expenses of delegates to State Convention in Richmond, \$8.25.

Tuberculosis is preventable and curable when early diagnosis is made and proper treatment is followed. Through an education campaign it is hoped we may be able to give our people a better understanding of tuberculosis and the importance of early diagnosis and proper treatment. Many of our young people are being needlessly sacrificed.

Remember it is only the open case of tuberculosis that is infectious and capable of spreading the disease. It is not usually the patient who has been to the sanatoria because frequently they are cured or if improved are properly educated to prevent spreading of the disease.

In 1912 Virginians died from tuberculosis last year which could have been prevented in most cases.

MRS. LEWIS ENTERTAINS BETHLEHEM CLUB

One of the most pleasant meetings of recent months was held by the Bethlehem Club on April 21 at which time Mrs. Margaret Lewis gave a very interesting, descriptive and instructive sketch of gardens from ancient times to the present day. Mrs. Lewis is recognized authority on garden work in Virginia and her talk embodied a personal touch that was very entertaining.

The musical program on this occasion included two numbers by Mrs. Thomas Broadus, "In The Garden" and "Old Fashioned Garden". Mrs. John Broadus accompanied her on the piano.

Mrs. Emily Round, one of the hostesses and a charming member of the club, was presented with a beautiful large birthday cake in which ceremony Mrs. Thomas Broadus officiated with appropriate remarks. The cake was decorated with three candles, white for the past, green for the present and gold for the future.

During the serving of refreshments the birthday cake was cut and enjoyed by all present. After a very pleasant social hour the meeting adjourned to meet with Mrs. Robert Hutchison and Mrs. E. M. Boteler in May.

DEMOCRATS SPONSOR INTER-SCHOOL SPELLING BEE

Plans are all complete for the Spelling Bee at the High School auditorium next Wednesday evening.

It will be strictly an interscholastic affair, four pupils from each of the high schools being represented.

Division Superintendent R. C. Haydon will preside over the affair and the Young Democratic Club will give a first prize of \$5.00, and a second prize of \$2.00.

Prior to spelling match the Club will hold a brief business session in which officers for the coming year will be elected. The present officers are president, Mr. William Sweeney and secretary-treasurer, Mrs. Nelle Hyde Holmes.

FAMILY GROUPS JOIN KIWANIAN

Music Features Semi-Annual Assembly.

A goodly number of Kiwanians and their families and friends enjoyed the hospitality of the Prince William Hotel at the weekly meeting of the club on Friday.

Singing was the main feature of the evening, including a solo by Sinclair Boatwright.

President Jim called on Frank Sigman to say a word of welcome to the fair sex. Frank explained carefully that he did not belong to the silver tongued squad-of-musketeers, in fact so carefully that it was suggested that his hat was in the ring for similar honors.

In response to an invitation from the entertainment committee, per Col. Hutchison, Mrs. E. C. Johnson said a very sweet "thank you" for the guests.

A list of those present included the following:

A. S. Boatwright, Sinclair Boatwright, Mr. and Mrs. R. S. Hynson, Mr. and Mrs. A. A. Hooff, Althea Hooff, Elizabeth Davies, A. H. Roseberry, D. J. Arrington, Mrs. Noel Lynn, Jr., Mr. and Mrs. W. E. Truster, E. R. Corner, Walter Corner, Robert A. Hutchison, Mrs. Robert A. Hutchison, Mrs. M. E. Wine, Mr. and Mrs. Wm. F. Cocke, Mr. and Mrs. R. C. Haydon, Mr. and Mrs. Percival Lewis, W. S. Athey, Mr. and Mrs. Dudley Martin, Jackie Martin, Mr. and Mrs. Hunton Tiffany, C. C. Lynn, F. R. Hynson, R. M. Weir, T. E. Diddle, Col. and Mrs. Benj. Jacobson, O. D. Waters, Mrs. O. D. Waters, Mrs. Eleanor Johnson, Mr. and Mrs. G. Raymond Ratcliffe, Mr. and Mrs. J. Carl Kincheloe, R. D. Wharton, Elvère Conner, Mr. and Mrs. A. L. Mylander, Loa Mylander, Walter C. Sadd, Mr. and Mrs. Ralph Sharrett, Mr. and Mrs. F. G. Sigman, Ann Bradford, Myra Holt, Mr. and Mrs. J. E. Bradford, Mr. and Mrs. W. L. Lloyd, Elizabeth, R. Worth Peters, R. Worth Peters, Jr., Mr. and Mrs. Stuart Gibson, Mrs. Stewart Slaybaugh, Mrs. May Smith, and L. Ledman.

PLANS PROGRESSING FOR ANNUAL WOMAN'S CLUB DINNER

At a called meeting of the Executive Board of the Manassas Woman's Club at the home of Mrs. William Lloyd Monday evening, plans were discussed for the annual dinner of installation of officers to be held Tuesday evening, May 11 at the Prince William Hotel.

Mrs. Charles C. Lynn was named chairman of arrangements; Mrs. Margaret Lewis, chairman of decorations, and Mrs. Thomas Broadus, chairman of entertainment.

In previous years the club has held the May Breakfast to introduce the new officers of the year and it was decided this year to change that plan and institute a dinner instead. Very attractive plans are being created to make this evening both delightful to the club members and their guests. The speakers on this occasion will be announced at a later date.

BETHEL CHURCH INVITES REV. BALLENTINE TO PULPIT

The Rev. A. W. Ballentine of Timberville, Va., president of the New Market, Va., Lutheran Conference, will preach at Bethel Lutheran Church, Manassas, Sunday 7:30 p. m.

The Rev. Mr. Ballentine has been called to become the pastor of the Manassas Lutheran Pastorate consisting of Bethel Congregation, Manassas; Mt. Zion, Nokesville, and St. Luke, Catalpa, Va.

This parish has been without a regular pastor since January 1, and it is hoped Pastor Ballentine will soon be able to take charge of this work.

SCHOOLS EXHIBIT INDUSTRIAL ART

Public Invited to Inspect Work on Saturday, May 1.

The combined Industrial Arts departments of Manassas and Haymarket high schools are showing their annual exhibit Saturday, May 1, 9:00 a. m. to 9:00 p. m. The general public is cordially invited to attend and view the work accomplished by the boys in both schools.

This type of work was introduced in our schools in 1935 by Mr. Earl Griswold. Each year since then the school board has appropriated funds for the expansion of the department. Next year the program of work is being put on a trade school basis and a four year program of work will be offered.

The subject offered included Wood-working, Electricity, Drafting, Art Metal and Sheetmetal. Next year a new appropriation is going to be used to add a machine shop unit and enlarge the other units to meet the Trade School requirements.

In addition to the regular day school, it is planned to carry on a night school class. This class will be for non-working out-of-school boys, part time workers and adults. The class will meet three nights each week from two to three hours each night. A temporary registration will be taken at the exhibit. Anyone in the county is eligible for this class, and may apply to Mr. Griswold at the Manassas school.

When the class was first introduced the total registration was fifty. This year the number enrolling in the course reached ninety-two. These figures should be increased again next year.

Some of the projects made this year were cedar chests, end tables, coffee tables, miniature chests, footstools, whatnots, book troughs, smoking stands, flower pot hangers, candle reflectors, fern stands, brackets, vegetable bins, dust pans, magazine baskets and many others.

The value of this course is not merely in its occupational value. Valuable use of leisure time, hobbies, consumer appreciation, pride in home ownership and improvement, guidance, etc. These values added together tend to produce a happier, satisfied, appreciative citizen. It is hoped that every boy will be able to have at least one year of this work.

Again we invite you to inspect the exhibit anytime Saturday. Your inquiries are solicited. If you cannot attend the exhibit, be sure to see the articles in Hibbs and Giddings window all next week.

MARY TRACY LYONS

An humble tribute to a very gentle lady who has passed on.

Mrs. Mary Tracy Lyons died Sunday morning in the Emergency Hospital in Washington. Her death followed closely that of her husband, John W. Lyons, who died last December.

Born at Markham, Va., Feb. 11, 1890, she was married in 1908 and made her home in Washington before moving to Haymarket, Va., and thence to Manassas.

She is survived by her mother, Mrs. Fannie Brooke Harrell, of Washington and four sons: John W., Geo. Keith, S. Burton and Gordon Kenneth; and four sisters: Mrs. Bessie R. Burton, Mrs. L. A. Lyles, Mrs. H. S. Harrell, and Mrs. Geo. H. Rohrbach all of Washington and one brother, Clarence Harrell, of Fredericksburg, Va.

Funeral services were held Tuesday at 3 P. M., at the Grace Baptist Church, Washington which she helped to found. The Rev. F. W. Johnson, pastor was assisted by Rev. Dr. Graham of the Manassas Baptist Church. Interment was in Cedar Hill Cemetery. Pallbearers were: E. D. Hubbard, P. L. Proffit, R. A. Hutchison, H. L. Weatherall, J. L. Bushong, and O. D. Waters, all of Manassas.

Mrs. Lyon's entire life was given to her home and her church and to her door went the unfortunates of every creed and race and never came away empty handed. Of her home one could truthfully say: "Here abideth one who walks with God." The Manassas Baptist Church which she loved and served will sadly miss her.

"Death came so stealthily we scarcely knew that she had crossed the ford of that still stream, which marks the limit of life's fleeting dream, ere she was laid to rest, no marble tombstone, as yet marks the spot to tell her life's short story, but in the lonely hearts of those who knew and loved her will rest her fame. A fame of honor won, simply and faithfully by duty simply done."

The Manassas Journal
MANASSAS, VIRGINIA
Established in 1869

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.

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 grow a precious habit to them in after years.
A CONFESSION: We have sinned and have committed iniquity, and have done wickedly, and have rebelled, even by departing from thy precepts and from thy judgments.— Daniel 9: 5.

NOTHING DEFINITE FROM MR. HERRING

The release relative to the possibility of Mr. Herring's becoming a candidate for the General Assembly in the August Primary appears to have been accurate, and many inquiries have come in since last Friday asking if Mr. Herring is going to run.

We understood that an announcement was in order for this week but after contacting Mr. Herring twice, we are no further than last week. However, Mr. Herring appears to be giving the matter thorough consideration, although it might seem that he is still very uncertain.

CHURCH NOTICES OMITTED

We regret our inability this week to carry the regular church notices. They will appear as usual next week.

HIGH SCHOOL TEAM REGISTERS A NO HIT, NO RUN GAME

Manassas kept faith with its rooting squad on Tuesday by journeying down to Occoquan despite mud and high water and cleaning up a 8-0 decision.

Libeau went the whole nine innings this time and chalked up a no hit, no run game while his teammates tallied 8 counts. There was little hitting for extra bases, the only two base hit going to Wells of Manassas.

With a start like this the Manassas team is being touted as the champion team of the county already.

RED CROSS NAMES DELEGATES

At a meeting of the Executive Committee, Prince William Chapter American Red Cross, held Friday last, the following were named to represent this Chapter at the National Convention to be held May 10-13 in Washington, D. C.: Mrs. W. L. Lloyd, Mrs. O. M. Douglas, Miss Loretta McGill, Miss Ayres, Mrs. Marshall Haydon, Mrs. E. H. Marsteller, The Rev. A. S. Gibson, the Rev. J. M. DeChant and O. D. Waters.

COUNTY SCHOOL NEWS

Saturday, May 1, is Achievement Day for all schools, 4-H Clubs and vocational arts courses.

There will be a program at the high school in the morning and in the afternoon there will be a series of supervised games.

On Friday, May 7, this being the national music week, the annual music festival will be held at the Manassas high school in the evening. The program will be published next week.

BRIEF LOCAL NEWS

Miss Walsler Conner spent last Friday in Front Royal, Va., as the guest of Mrs. L. S. Rohr.

Mr. Clifton Southworth of New Bedford, Mass., and formerly of Swavely School, visited at the home of Mrs. Robert Bisson the past week end.

Mrs. Donway Seeley and daughter, Mary Catherine, and Misses Jean Moyer and Mary Berkeley Nelson spent last week end at Farmville State Teachers' College. While there Mrs. Seeley and Miss Moyer were guests of Mrs. Seeley's sister, Miss Mary White Cox.

Mrs. R. C. Haydon entertained at a delightful bridge luncheon yesterday for the senior bridge club of Manassas which included Mesdames J. P. Lyon, Eula Holt Merchant, C. Wade-Dalton, W. L. Lloyd, G. R. Ratcliffe, Margaret Lewis and Mrs. Harry W. Saunders, guest of the club.

Mr. and Mrs. E. D. Wissler returned home Tuesday after an extended trip through the Valley of Virginia where they visited relatives and friends.

Mrs. W. N. Wenrich is spending several days in Richmond, Va.

Mrs. W. D. Sharrett is spending some time in Harrisonburg, Va., where she is the guest of her brother, Mr. Joe Miller.

Miss Elizabeth Lloyd will represent Manassas high school in the finals of the News Contest in Lynchburg, Va., this week end.

Misses Hazel Kirk and Sara Ellen Dawson of Herndon and Mr. Roger Anderson of Blacksburg, Va., were week-end guests at the home of Mr. and Mrs. H. L. Weatherall.

Mrs. A. Wilson of Orange, Va., is spending the week with her husband, Mr. Wilson, who is a railroad employe stationed at Manassas.

Mr. W. E. Lloyd of Fort Union, Va., spent last week end with his parents, Mr. and Mrs. W. L. Lloyd.

Mr. and Mrs. W. S. Benson of St. Petersburg, Fla., and Ventnor, N. J., and Mrs. W. H. Demaine of Alexandria, Va., have been visiting at "Rosemount", the home of Mr. C. F. M. Lewis.

Mr. and Mrs. Bidler Settle and Mrs. John W. Settle of Culpeper and Miss Avelyn Miller of Baltimore were week-end guests of Mr. and Mrs. Charles B. Miller.

Mr. and Mrs. Everett O'Neil motored to Decatur, Ala., last week end to visit Mrs. O'Neil's grandfather, Mr. Lewter, who is quite ill.

Miss Jessie Lee Boldin is leaving this afternoon for Athens, Ga., where she will attend the commencement exercises of the University of Ga.

Mrs. Harry Saunders of Blacksburg, Va., is visiting her mother, Mrs. A. A. Maloney.

Week-end guests at the home of Mr. and Mrs. C. Wade-Dalton, included Miss Mary Denny and Mr. Francis Roszel of Washington, Miss Skippy Hersh and Miss Nina Dalton of S. T. C., Fredericksburg; Mr. Charles Maulsbury of Panama Canal Zone and Mr. Edward Dalton of Baltimore, Md.

Mr. Robert Leith, for many years employed in the local A. & P. store, has lately become associated with the A. & P. store in Herndon.

Messrs. Frank Williams and Bobby Coulett of Buffalo, N. Y., were week-end guests at the home of Mr. and Mrs. John Oleyar.

Miss Gayle Bowman of Nokesville and Helen Rose of Suffolk, both students at Fredericksburg State Teachers College, spent the week end with the former's parents, Mr. and Mrs. L. J. Bowman. Upon returning to school by way of Alexandria, they found extremely high waters, the river besides being high was covered with gas and with furniture afloat on the water. The lights were out in the school and each room had one-half candle to furnish them light during the night.

The garden section of the Manassas Woman's Club will meet at the home of Mrs. Margaret Lewis on Monday, May 3, at 2 p. m. (Please note change in hour.) A full attendance is requested as this is the annual election of officers and will be followed by a tour of gardens in Manassas.

Word received from Warrenton hospital last night indicates that Mr. Tom Russell, who was operated on a few days ago, despite the seriousness of his trouble, will be home in a few days and back in normal health in a short time.

Mr. Jim Russell of Canova is reported on the sick list this week.

Little Doris Ann Kline was a welcomed called at the Journal office today. Miss Kline thinks she would like to be a printer when she grows up.

Mrs. W. D. Peel of Route 4 was a pleasant caller today.

The many friends of Goldie Kniceley will be glad to know that she has recovered from a recent operation of appendicitis and is back at work.

The Ladies Aid Society of Grace M. E. Church, South, will meet with Mrs. Roy Muddiman Thursday, May 6, at 2:30 o'clock.

The Manassas Chapter, U. D. C.,

LONG BEFORE YOU BUY

As you glance at the articles on display in a store window, it is an interesting lesson in banking to remind yourself that each of those pieces of merchandise has "been to the bank"—usually several times, before it reaches you.

Not only does bank credit enter into the production, manufacture and transportation of goods, but in the ultimate sale as well. Quite possibly the goods you admire on your dealer's shelves were purchased through credit obtained at this bank.

We seek constantly to grant sound loans to business men and individuals of this community. This is one of our primary obligations as a progressive commercial bank.

NATIONAL BANK OF MANASSAS
Member Federal Deposit Insurance Corporation

Conner & Kincheloe

PHONE 36 **CK** Quality

We will be pleased to serve you with our 30 day coupon book system. Ask us about same. You keep your own records. Phone orders promptly filled pay with coupons when delivered or you spend the coupons as cash in our store. We carry a complete line of groceries, green vegetables and meats. Quality merchandise at low prices. We suggest our thirty day credit coupon book as a convenience if you don't care to pay cash. May we have the pleasure of serving you.
PRICES EFFECTIVE UNTIL MONDAY CLOSING

FRESH RIB . . lb. 14c
BEEF

TENDER ROAST . . lb 18 to 22c
HAMBURG STEAK . . . 2 lbs 35c
ROUND STEAK lb 25c
LOIN STEAK lb 30c
VEAL BREAST lb 15c
VEAL ROAST lb 20 to 25c
VEAL CHOPS lb 25 to 30c
SHOULDER PORK . . . lb 20c

SHAD, FILLET, ROCK & HERRING
STRUCK HERRING 100 for 99c

FRUITS & VEGETABLES

NEW CABBAGE 2 for 7c
NEW SPINACH 3 lbs 19c
Maine Potatoes . . . 10 lbs 29c
FRESH ASPARAGUS . bunch 25c
SPRING ONIONS . . . 3 for 10c
NEW PEAS lb 10c
NEW POTATOES . . . 4 for 17c

Mount Vernon . . . 24 lbs 93c
FLOUR 24 lbs 92c
Water Ground Meal . 10 lbs 30c

PUFFED WHEAT . . . 2 pkgs 19c
KING SYRUP 5 lbs 35c
PRUNES large lb 10c
P-NUT BUTTER . . . 2 lb jar 29c
Evaporated PEACHES 2 lbs 25c
MIXED BEANS 2 lbs 15c
LAKE HERRING . . . 3 lbs 21c
Fairfax Hall OATMEAL 1ge pkg 18c

FAIRFAX HALL 2 lge bottles
KETSUP 25c

Assorted PRESERVES 2-lb jar 33c
TOMATO JUICE . . . 52-oz 25c

Granulated Cloth Bag
SUGAR 10 lbs. ??

GARDEN GROUP PLANS ANNUAL FLOWER SHOW

The annual spring flower show of the garden section of the Woman's Club will be held at the Prince William Hotel Saturday, May 8, from one o'clock p. m. to five o'clock p. m.

After the show closes the flowers will be on sale for Mother's Day on the Prince William Hotel porch. Special orders will be given special attention.

Mrs. Margaret Lewis is chairman of the show. Following is a list of the entries.

Iris:
Class 1, specimen, purple iris; 2, specimen, white iris; 3, specimen, named iris, and 4, collection iris.

Tulips:
Class 5, specimen, pink tulip; 6, specimen, red tulip; 7, specimen, yellow tulip, and 8, collection tulips.

Exhibits:
Class 9, exhibit narcissus; 10, exhibit hyacinths; 11, exhibit columbine; 12, exhibit bleeding heart; 13, exhibit lemon lilies; 14, exhibit pansies; 15, exhibit cowslips; 16, exhibit phlox; 17, exhibit garden pinks; 18, exhibit violets, and 19, exhibit poppies.

Arrangements:
Class 20, victorian arrangements; 21, table decoration; 22, miniatures under six, and 23, white flowers in white container.

Garden collection, children—class 24, wild flowers.

JUNIOR DANCE IS LARGE SUCCESS

The annual spring dance sponsored by the Junior Woman's Club of Manassas was one of the prettiest and most well attended of the season.

The decorations in the gymnasium were made up of very attractive spring flowers and evergreens.

The junior women are to be highly commended on the outstanding success of this dance having cleared over thirty dollars which will be used for charity purposes throughout the county.

NOKESVILLE A. C. WILL PLAY HUME SPRINGS

Rainy weather cancelled the Forestville-Nokesville game on April 25. However, the boys all ready and anxious to play the Hume Springs team on their home diamond near Alexandria on May 3.

Why not come out to see the boys' first game?

NOTICE TO TEACHERS

Teachers, who wish to take the Reading Course Examination for renewal of certificate, may do so at the office of Superintendent of Schools, Manassas, Virginia, Saturday, May 22, beginning promptly at 10 o'clock A. M. Teachers desiring to take this examination are requested to notify the office several days in advance.

R. C. HAYDON,
Division Superintendent.

Saturday, May 1

Your Last Chance to Take Advantage of My Special Offer

To Repair Any Watch or Clock Regardless of Conditions for Only

\$1.50

My Shop is Now Located at 118 CENTER STREET, opposite the Prince William Hotel

J. C. PETERSEN
Manassas, Va.

Foresight

A man with foresight will cultivate the habit of carrying all of his financial transactions through his bank.

He will deposit regularly and maintain a substantial balance with which to meet important emergencies and opportunities.

Let this safe and friendly bank safeguard your earnings and be your advisor in financial matters.

The Peoples National Bank of Manassas

HOME DEMONSTRATION NEWS

The Aden 4-H club will meet at the school for their regular meeting on May 3rd at 9 a. m. The demonstration will be on attractive porches.

May 3rd at 11 a. m., the Woodbine 4-H club will meet at the school for a demonstration on attractive porches. Miss Ida Breeden, leader, will assist with the meeting.

May 3rd at 2:30, The Manassas 4-H Club will meet for a business meeting and program. Miss Flora Bullock, leader, will be in charge of the meeting.

May 4th at 11 a. m., The Greenwich 4-H Club will meet for a demonstration on Attractive Porches.

Miss Katie Boley, leader, will assist with the meeting.

May 4th at 1:30 P. M., The Haymarket 4-H Club will meet for a demonstration on Attractive porches. Mrs. C. F. Sinclair will assist with the meeting.

May 3th, Cherry Hill 4-H Club will meet for a demonstration on Vegetable Gardening.

May 5th, The Dumfries Home Demonstration Club will meet at the home of Mrs. R. E. Adams for demonstration on Home and Highway will be given by Mrs. B. L. Jacobson of the Manassas Garden Club.

May 6th, Dumfries 4-H Club will meet for a demonstration on Attractive Porches.

May 6th, Ocoquan 4-H Club will meet for their program and business meeting. Mrs. E. W. Thompson and Mrs. Eddie Russell, leader will be in charge.

May 6th, Brentsville Home Demonstration Club will meet for a Demonstration on Home and Highway Development by Mrs. B. L. Jacobson, of Manassas.

May 6th, Joplin 4-H Club will meet for a demonstration on Gardening.

The Prince William 4-H Club Council meet April 24th in the Assembly room in the Post Office building for their regular spring meeting. Miss Frances Hale, president, presided. Plans were made to hold the 4-H club contest day program at Lake Jackson on June 16th.

Plans were made for the County Clubs to take part in the following contests: Correct Dress, Growth

Work, National 4-H Rural Electrification Program, Home Improvement Project, National 4-H Club Girl's Record, and National 4-H Program on social progress.

Only the first two contests will be held contest day and the others on achievement day.

Plans were made for attending the Jamestown camp and the State Short course. Requirements were set up that club members must reach to be eligible to attend camp.

The Date for the 4-H Achievement program was set for October 9th. The program will be held in Manassas in the morning and afternoon.

A list of exhibits was made at the meeting to be shown on Achievement day. Each club will donate two prizes to be awarded for the best exhibits.

F. BOWMAN PRICE

F. Bowman Price, jr., of Bristol, Va., died on the 20th of April after a long illness, at Fort Myers, Fla., which is near his winter residence.

Mr. Price was a resident of Prince William County for many years, having lived at the residence of his parents, Sonoma Farm near Gainesville at one time. He was the owner of Bacon Hall Farm which lies between Gainesville and Haymarket.

Funeral services were held in Emmanuel Church, Bristol, Va., on Saturday, April 24.

Mr. Price is survived by his widow, Grace Bunting Price, a son, F. Bowman Price 3rd of Wytheville, Va., a daughter, Dorothy Hancock Price, two sisters, the Misses Mary and Bell Price, of Haymarket, Va., and a brother, Pemberton Price, of Santa Monica, Calif.

REGULAR MEETING OF BRENTSVILLE COMMUNITY LEAGUE

The Brentsville District Community League will hold its regular monthly meeting on Tuesday night, May 5, at the high school auditorium beginning at 8:00.

The program for this month is to be sponsored by the Homemakers Committee under the chairmanship of Mrs. J. W. Harpine.

Be sure to be present. This league needs your earnest support.

JAMES W. WHETZEL

Mr. James W. Whetzel, age 75 years, died at the home of his daughter, Mrs. Florence Kaiser, on Monday, April 26, after an illness of several months.

Mr. Whetzel, a son of the late Mr. and Mrs. Pearson Whetzel, was born August 29, 1862, in Bergton, Va., where his family were life-long residents. He was married to Catherine Stulz fifty-one years ago. On May 6, 1911, they moved to Nokesville, where Mr. Whetzel was an active farmer.

Mr. Whetzel was a life-long member of the old Brethren Church at Bergton, Va., having assisted materially in giving land and building the same.

Besides his widow, Mrs. Catherine

Whetzel, who is 82 years of age, Mrs. Whetzel is survived by nine children, Sam, Fred, Jessie Whetzel and Mrs. Henry Kaiser of Nokesville, Van Whetzel of Harrisonburg, Va.; David and George Whetzel of Washington, D. C., and Mrs. Rachael Robinson of Mill Creek, Ill.; three brothers, Jonathan Whetzel, West Virginia; Jacob Whetzel, Singers Glen, Va.; George W. Whetzel of Bergton, who was here for the funeral, and one sister, Mrs. Margaret Dove, also of Burgton.

Funeral services were held at the Valley View Church yesterday afternoon, Rev. Miller officiating. Interment was in the church cemetery.

The pallbearers included five of Mr. Whetzel's grandchildren, Junior, Wade and Miller Whetzel of Nokesville, Owen and Chester of Washington and Frank Eagen of Nokesville.

To My Friends

I am celebrating my twentieth year serving you in this vicinity. So to show my appreciation of your patronage, I am reducing the prices on all watches in stock for the next 30 days—20 per cent.

I also wish to announce that I am better equipped than ever before to do your watch and clock repairing in a first class manner at the lowest prices, consistent with expert workmanship. I use genuine factory material in all my work, which is warranted one year.

I also carry a good line of watches both pocket and wrist in stock.

Pocket watches, \$1.50 and up. Wrist watches from \$5.00 and up, white and yellow.

I am extending to you an invitation to come in to see me when in town.

CHAS. H. ADAMS
Manassas, Va.

CHEVROLET TRUCK

breaks all known economy and dependability records

10,244 MILES
with 1000-pound load

\$101 TOTAL COST OF GAS

TOTAL COST OF REPAIR PARTS **73¢**

Study this unequalled record—then buy CHEVROLET TRUCKS

Location of Test . . . 'Round the Nation—Detroit to Detroit
Distance Traveled 10,244.8 Miles
Gasoline Used 493.8 Gallons
Oil Consumed 7.5 Quarts
Water Used 1 Quart
Gasoline Cost \$101.00
Gasoline Mileage 20.74 Miles per Gallon
Average Speed 31.18 Miles per Hour
Running Time 328 Hours, 31 Minutes
Cost per Vehicle Mile \$.0098
Average Oil Mileage 1,365.9 Miles per Qt.

These records have been certified by the A. A. A. Contest Board as being officially correct.
CHEVROLET MOTOR DIVISION, General Motors Sales Corporation, DETROIT, MICH.
General Motors Installation Plans—monthly payments to suit your purse.

"MORE POWER per gallon, CHEVROLET LOWER COST per load"

HYNSON & BRADFORD

Manassas, Va.

Get a color photograph of Kate Smith — FREE

For a limited time only — coupon will be imprinted on each package of Red Circle Coffee. When mailed to the address shown on the coupon, the sender will receive, absolutely free, a beautiful color portrait of Kate Smith—the Songbird of the South!

RICH AND FULL-BODIED Red Circle COFFEE

2 1-lb pkgs 39¢

SPARKLE DESSERTS (Except Butterscotch) **3 pkgs 13¢**

SANDWICH SPREAD RAJAH **pt jar 21¢**

ASPARAGUS TIPS Sacramento **2 10 1/2-oz cans 25¢**

N. B. C. RITZ **1-lb pkg 23¢**

YUKON CLUB BEVERAGES **3 qt bat conts 23¢**

CAKE FLOUR Pillsbury's Sno-Sheen **pkg 25¢**
comi cooky baking set with each

EVAP. APRICOTS **2 lbs 33¢**

EVAP. PEACHES **2 lbs 23¢**

SHREDDED WHEAT **2 pkgs 25¢**

SUPER SUDS Ask Manager how to obtain **1ge box 17¢**
monogram tray-red or blue box

LYE **BABBIT'S or RED SEAL** **can 10¢**

Octagon Soap Powder **2 pkgs 9¢**

Octagon Soap giant **4 cakes 17¢**

Toilet Soap **3 cakes 17¢**

Palmolive **3 cakes 17¢**

Heinz except **2 cans 25¢**

Soup varieties **2 cans 25¢**

Heinz except cereal **3 cans 25¢**

BABY FOODS

Margarine **1-lb pkg 17¢**

NUTLEY

Longhorn **lb 25¢**

CHEESE

Standard **No. 2 10¢**

P E A S

Iona **can 5¢**

BEANS (with pork and tomato sauce)

PRICES EFFECTIVE UNTIL

Close of Business Saturday in Manassas, Virginia

Tastier
The new A&P Soft Twist Bread is softer, tastier, better than ever.
A&P Soft Twist BREAD 8¢
16-oz loaf
BAKED BY A&P BAKERS

GOLDEN PIPE

BANANAS **4 lbs 19¢**

Texas Yellow Onions **4 lbs 19¢**

White Potatoes **10 lbs 29¢**

Fresh Carrots **2 bchs 15¢**

Cauliflower **head 21¢**

Crisp Celery **2 bchs 13¢**

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: **Service Day or Night**
91-F-21; 91-F-2 **Manassas, Va.**

SATURDAY
MAY 1

GRAND

of the
GIANT FOOD NEW

SHOP IN THE NEW
MODERN MANNER

OUR STORE IS EQUIPPED WITH SHOPPING BASKETS AND CARRIERS FOR THOSE WHO PREFER TO SERVE THEMSELVES. OUR CLERKS ARE AT THE SERVICE OF THOSE WHO WISH TO BE SERVED.

BUY FOR CASH

THE REASONS We are Selling for CASH ONLY are

- 1. YOU SAVE FROM 5 PER CENT UP ON YOUR FOOD DOLLAR.
- 2. YOU GET A MORE PROMPT AND EFFICIENT SERVICE.
- 3. A LARGER VOLUME OF BUSINESS ENABLES US TO SELL FOR LESS.
- 4. OUR OPERATING EXPENSES ARE CUT 10 PER CENT.
- 5. A LARGER VARIETY OF MERCHANDISE TO SELECT FROM.

FREE PARKING LOT AT RE

There Will be Representatives from JANNEY COFFEE CO. KRAFT PHENOIX CORP.
BREWER - SNYDER CO. NATIONAL BISCUIT CO.

SAMPLE THIS QUALITY MERCHANDISE AND BE CONVINCED AS TO ITS QUALITY

Phone
97

Except Saturday
8 a.m. to 9 p.m.

OUR NEW ST

OPENING

Owned and Operated
by F. R. SAUNDERS

WOOD CENTER MANASSAS

5 - COMPLETE FOOD DEPARTMENTS TO SHOP FROM - 5

<p>MEAT Finest Quality Home Dressed and Western Beef - Pork - Lamb and Veal. An Assortment of Lunch Meats. Poultry, Fish and Oysters in season.</p>	<p>GROCERIES Nationally Advertised Brands of Quality to Satisfy Everyone.</p>	<p>PRODUCE Seasonable fruits and Fresh Vegetables Received Daily. The Finest Quality Purchased for you.</p>	<p>DAIRY Land-o-Lakes & Clover Bloom Butter. Hurst's Grade A Milk & Cream, Chestnut Farms Cottage Cheese, also an Assortment of package Cheese.</p>	<p>BAKERY We Carry A Full Line of Wrapped Bakery Products Delivered to Us Fresh Daily Before 9:00 A. M.</p>
--	--	--	--	--

TELEPHONE AND DELIVERY SERVICE WE HAVE ORGANIZED THIS FEATURE FOR THE CONVICIENCE OF THOSE WHO WISH TO PHONE THEIR ORDERS IN AND GET. PROMPT DELIVERY. OUR OBJECT IS TO GIVE YOU THE FASTEST POSSIBLE DELIVERY, ONE THAT YOU CAN ALWAYS DEPEND UPON. FROM 8:00 A. M. TO 10:00 A. M. We WILL BE GLAD TO CALL YOU FOR YOUR ORDER. JUST COME IN AND TELL US OR CALL US THAT YOU WOULD LIKE FOR US TO PUT YOUR NAME DOWN. TO BE CALLED BETWEEN 8:00 A. M. AND 10:00 A.M. OUR DELIVERY HOURS WILL BE FROM OPENING UNTIL CLOSING.

SH - PAY LESS

❖ OUR MEAT DEPARTMENT HAS BEEN EQUIPPED TO GIVE YOU A MORE COMPLETE SELECTION. ❖
HUSSMAN - LEGONIER REFERIGATION EQUIPMENT IS USED—THE BEST MONEY CAN BUY. ❖

REAR OF THE PRINCE WILLIAM HOTEL

WE HAVE THE EXCLUSIVE SALE OF EXQUISITE
FRUITS AND LAND-O-LAKES VEGETABLES

STORE HOURS

Saturday
8 a.m. to 10 p.m.

Manassas
Va.

LEGAL NOTICES

PUBLIC SALE OF VALUABLE LOTS

Under and by virtue of a decree of the Circuit Court of Prince William County entered on the 17th day of February, 1937, in the suit of Wheeler et al vs. Wells et als therein pending, the undersigned commissioners of sale therein appointed will proceed to sell at public auction to the highest bidder on the Wheeler lot at the northwest intersection of Maple and Quarry Streets in the Town of Manassas (opposite the County garage), said County, on

SATURDAY, MAY 1, 1937, at eleven o'clock a. m., the following lots of lands.

1-The Wheeler lot at the northwest corner of the intersection of Maple and Quarry Streets, in Town of Manassas, which said lot has been sub-divided in to FOUR lots; Sale to be held on this lot;

2-A lot of land at and adjoining the depot lot at Wellington, containing five acres, more or less, and bounded by said depot lot, the railroad, the county road and the Wells property.

Terms of Sale:—One-half cash the day of sale and the remaining one-half in one year, with the purchasers executing interest bearing notes on the day of sale for the deferred payments, and title to be retained until the purchase money, respectively, is paid in full.

C. A. SINCLAIR, J. JENKYN DAVIES, H. THORNTON DAVIES, Commissioners of Sale.

J. P. KERLIN, Auctioneer.

I hereby certify that bond, with security, has been executed in the above mentioned case as provided by the decree of sale.

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

47-6-c

PUBLIC SALE OF VALUABLE REAL ESTATE

Under and by virtue of a decree of the Circuit Court of Prince William County, Virginia, entered on the 5th day of April, 1937, in the suit of Samuel R. Bleight, et al, vs. Helen S. Osborne, et al, therein pending, the undersigned commissioners of sale therein appointed will proceed to sell at public auction to the highest bidder, in front of the court house Manassas, said county, on

SATURDAY, MAY 15th, 1937, at eleven o'clock a. m., the following tracts of land, lying and being situate in Gainesville District, aforesaid county and State, and described as follows:

1. The S. R. Bleight home place, known as Green Hill, lying between Gainesville and Haymarket on the John Marshall Highway, adjoining said highway, McGill, Jordan and others, and containing, more or less, 316 acres.

2. Near Thoroughfare and Broad Run and known as the Mountain tract, adjoining Crewe and others, and containing, more or less, 731 acres.

TERMS OF SALE: One half cash the day of sale and the remaining one-half in one year, with the purchasers executing interest bearing notes the day of sale for the deferred payments, and title to be retained until the purchase money, respectively, is paid in full.

H. THORNTON DAVIES, J. JENKYN DAVIES, Commissioners of Sale.

J. P. KERLIN, Auctioneer.

I hereby certify that bond, with security, has been executed in the above mentioned case as provided by the decree of sale.

GEO. G. TYLER, Clerk.

49-5-c

TO The heirs at law of (Miss) Jane Duty, deceased:

You and each of you are hereby notified, as the heirs at law of (Miss) Jane Duty, deceased, that on Monday, the 26th day of July, 1937, the undersigned Gertrude Selecman, will apply to the Clerk of the Circuit Court of Prince William County, Virginia, at his office, for a deed to two certain lots in the Town of Occoquan, Occoquan District, aforesaid county, which said lots were sold for delinquent taxes as provided by law on the 1st day of February, 1932, and on said date purchased by the undersigned; said lots being designated and described as lot No. 28, and a lot containing one half acre, adjoining the property of the undersigned, the land of Starkweather, and the Occoquan River. Further notice is given that on or before the execution of said deed, the said land may be redeemed by the payment of all taxes, costs, etc., required by law.

Gertrude Selecman, Occoquan, Virginia.

46-18-c

PUBLIC SALE OF A VALUABLE FARM

Under and by virtue of a decree of the Circuit Court of Prince William County entered on the 17th day of February, 1937, in the suit of Lelia S. Utterback et al. against Utterback et als therein pending, the undersigned commissioners of sale therein appointed will proceed to sell at public auction to the highest bidder on

SATURDAY, MAY 1, 1937, at twelve o'clock noon, in front of the Court House in the Town of Manassas, aforesaid County, all that certain tract or parcel of land, with the improvements thereon, lying and being situate between Catharpin and Hickory Grove in Gainesville District, aforesaid county, and adjoining Bull Run, Catharpin Run, Gustavus W. Ayres and others, and being a portion of the farm known as the Ayres Place, and containing, more or less, 90 acres.

Terms of Sale:—One-half cash the day of sale and the residue in twelve months; the purchaser executing interest bearing note on day of sale and title to be retained until the purchase money is paid in full.

C. A. SINCLAIR, J. JENKYN DAVIES, H. THORNTON DAVIES, Commissioners of Sale.

Auctioneer:—J. P. KERLIN.

I hereby certify that bond, with approved security, has been executed as provided in the decree of sale entered in the above mentioned suit.

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

47-6-c

VIRGINIA: IN THE CLERK'S OFFICE OF THE CIRCUIT COURT OF THE COUNTY OF PRINCE WILLIAM, APRIL 7, 1937.

JOSEPH A. INFERRERA, Complainant vs. MAE L. INFERRERA, Defendant.

The object of this suit is to obtain for the complainant, Joseph A. Inferrera, from the defendant, Mae L. Inferrera, a divorce a vinculo matrimonii upon the ground of wilful desertion continuing for a period of more than two years, and for general relief.

And it appearing by affidavit filed according to law that Mae L. Inferrera, the above named defendant, is not a resident of this state, it is therefore ordered that the said Mae L. Inferrera do appear within ten days after due publication of this order in the Clerk's Office of our said Circuit Court and do what is necessary to protect her interests.

And it is further ordered that a copy of this order be sent by registered mail to the said non-resident defendant at the address given in the aforesaid affidavit; a copy of this order be published once a week for four successive weeks in the Manassas Journal, a newspaper published in the County of Prince William, Virginia, and a copy posted at the front door of the Court House of Prince William County on or before the next succeeding Rule Day as provided by law.

GEO. G. TYLER, Clerk. A True Copy: GEO. G. TYLER, Clerk.

F. P. Moncure, p. q.

48-4-c

VIRGINIA: IN THE CLERK'S OFFICE OF THE CIRCUIT COURT OF PRINCE WILLIAM COUNTY APRIL 23, 1937.

DOROTHY DAVIS BOOKER, Plaintiff.

vs. ARTHUR BOOKER, Defendant.

The object of this suit is to obtain for the plaintiff a divorce a vinculo matrimonii on the grounds of wilful desertion and for general relief.

And it appearing from application for this order and an affidavit duly filed as provided by law that the defendant is not a resident of the State of Virginia, it is therefore ordered that the said defendant, Arthur Booker, do appear within ten days after due publication of this order and do what is necessary to protect his interests, and that a copy of this order be published in the Manassas Journal, for four successive weeks, a like copy mailed to the defendant at his last known address as set out in said application and a like copy posted at the front door of the Court House of said County on or before the next succeeding rule day as provided by statute.

GEO. G. TYLER, Clerk. A True Copy: GEO. G. TYLER, Clerk. H. THORNTON DAVIES, p. q.

51-4

ADMINISTRATRIX NOTICE The undersigned having duly qualified as administratrix of the estate of the late Robert Edward Carter, notice is hereby given that all those indebted to the said estate should settle all such accounts within thirty days after publication of this notice and all those to whom the said estate is indebted will promptly present their accounts properly certified to the said administratrix for payment.

ETHEL A. CARTER, Administratrix Estate, Robert Edward Carter 51-4-c

CATHARPIN

Did it rain last Sunday and Monday? Somehow we are somewhat under the impression that it did.

The Rev. and Mrs. J. L. McCutcheon, of Modest Town, Va., are Oakwood visitors at the present time.

The many friends of Mrs. J. W. Alvey, of Catharpin will be glad to learn of her rapid recovery at Sibley Hospital, Washington, to which institution she was taken for treatment on Thursday of last week.

Mrs. E. S. Clary, of Lawrenceville, Va., is at present visiting in the home of Mr. and Mrs. J. W. Alvey, of this city.

Mrs. C. F. Brower, of Lone Oak is spending the week with her daughter, Mrs. E. C. Willis, of Arlington, Va.

On Friday night of last week the Fairview, Gainesville and Sudley congregations banqueted in the dining rooms of the Sudley church as per program for the Bishop's Crusade which had been announced throughout Southern Methodism for that particular date. This was a call to all members of the church to come together in Christian fellowship and for the discussion of Missions, Missionary work and the needs of the time. Plates had been laid for 150 guests and about 140 sat together in one of the most interesting conferences ever held on the Sudley circuit.

WENRICH'S JEWELRY STORE

Established 1889

Watches, Clocks and Jewelry of all kinds Silverware — Optical Goods Reduction in Victor Records— VICTROLAS SPORTING GOODS FINE REPAIRING A SPECIALTY MANASSAS, VA.

ANNOUNCING

A New, Sanitary Barber Shop in Manassas

I am now located in my new quarters in the Cross Building, East Center street, Manassas, where I am prepared to give you a class of work that will please the most exacting person.

A specialty will be cutting ladies' and children's hair.

A trial will convince you that my service is what you want.

My steadfast policy will be to give the town a shop to which it may look to with pride, and in which courtesy and constant attention to your needs will be my watchword.

C. C. LEWIS, Barber CROSS BUILDING

Manassas Virginia

MANASSAS MARKET

PHONE 176 FOR FAST DELIVERY

COURTEOUS EFFICIENT SERVICE

— FRUITS and VEGETABLES — SPECIALLY PRICED FOR SATURDAY

NEW POTATOES No. 1 . . . 5 lbs 16c NEW-California PEAS . . . 3 lbs 25c

TOMATOES Firm Ripe 2 lbs 21c

CARROTS 2 bunches 11

Jumbo, Crisp CELERY EXTRA LARGE bunch 8c

NOTICE MANASSAS MARKET vegetables are selected, purchased and delivered, fresh every morning, six times each week. We want our customers to know their orders are filled with the best available produce on the market of that particular day. Vegetables advertised in this copy will reach our store Saturday morning. WE DO NOT SPECIALIZE IN MASS DISPLAY. We invite you to take advantage of these specials. CALL OR PHONE YOUR ORDERS

CABBAGE New - Firm 3 lbs 8c

BEETS 2 bunches 9c

BEANS Stringless ROUND 2 lbs 21c

ICEBURG LETTUCE crisp, large, heads 2 for 9c GOLDEN BANANAS . . large dozen 19c

Asparagus, Radishes, Spring Onions, Cucumbers, Peppers, Sweet Potatoes, Egg Plant, Cauliflower, Fresh Pineapples, Oranges, Grapefruit, Apples, Kale, Spinach, Texas Onions

FLOUR PILLSBURY'S "BEST" 12 lbs 57c

HEALTH SALE ON NATURE'S PROTECTIVE VITAMIN FOODS

VITAMIN For A-TOMATOES 3 (No. 2) cans 25c For A-PEACHES Brownie Sliced 2 large cans 31c

VITAMIN For B-OATS Crystal Wedding box 9c

VITAMIN For C-BARTLETT PEARS 2 (No. 1) cans 33c For C- GRAPE JUICE Royal Scarlet Welch's pints 25c

VITAMIN For D-Salmon Double Q pink Chum tall 2 cans 25c 2 cans 20c

Kraft's MAYONNAISE 4 oz — 8c

8 oz — 16c pt — 28c

Kraft's MIRACLE WHIP 8 oz — 14c pt — 23c

SALAD DRESSING

ROLL BUTTER Clover Bloom lb 38c

BREAD "Wonder" LARGE 18-oz LOAF 10c

WILKINS COFFEE Regular or Drip Grind lb 25c

BREAD "Crust - O - Gold" Full Pound Loaf 7c

COMING SOON "TEATIME," Stock up Now BANQUET TEA . . . 1/4-lb box 16c 1/2-lb box 31c 1-lb box 60c

Fussel's ICE CREAM . . . 2 pint boxes 29c (DOUBLE CONES — 5c)

Candy All 5c bars 3 for 10c

Cigarettes 5 popular brands 2 pkgs 25c (Book matches with every pkg)

Gum Wrigley's, Adams', Clark's 3 pkgs 10c

MANASSAS MARKET

UDC PILGRIMAGE TO STRATFORD

Celebration on April 27 Included Dedication of Historic Room.

A tribute to the work of the Daughters of the Confederacy, which through generous gifts have refurbished the room in which General Robert E. Lee was born and the nursery adjoining, were the subject of a celebration on April 27 at Stratford in Westmoreland County, Virginia, officials of the Robert E. Lee Memorial Foundation announced through the Virginia State Chamber of Commerce Tuesday.

The celebration included the dedication of the restored room in the historic old mansion where two signers of the Declaration of Independence and more than fifty famous members of the Lee family were born.

Much of interest awaited the visitor for in addition to the rooms restored by the United Daughters of the Confederacy, the Great Hall has been completely restored and several handsome pieces of furniture and deep rose brocade hangings, gifts of generous friends, add to the beauty and dignity of this spacious room. The east passage between the chamber and the dining room has been restored and the dining room partially, thus making this end of the house an example of what the whole will be whenever complete restoration is made possible.

On the outside may be soon the old kitchen with its 12 foot fireplace, first of the outbuildings to be restored, and the more recent work on the "dependency" known as Thomas Lee's law office, and the great stable which in former days housed many famous race horses.

Through the generous gift of other friends, the two buildings known as the Northeast and Northwest dependencies, are to be restored, and the Coach House and the Orangery foundations of which have been uncovered, will be rebuilt.

Through gifts from the Society of

Sons of Colonial Wars handsome gates and a gate house have been built at the entrance to the road leading through the woods and on to Stratford Hall.

HAYMARKET

Mrs. Meta Baldwin Bruce Bowly, passed away at the home of her daughter, Mrs. Winston L. Carter, on Tuesday, April 13th after an illness of some weeks. The funeral took place from St. Pauls Church, Haymarket and was largely attended by friends and relatives from Winchester, Va., Wheeling, W. Va., in addition to many friends in this Community. She was laid to rest in the family lot in the church yard.

Mrs. Bowly was a native of Moundsville, W. Va., the daughter of the late Dr. George W. Bruce of that town, and widow of Franklin H. Bowly, late of Winchester, Va. For the past few years she has made her home with her daughter and son-in-law, Mr. and Mrs. Winston L. Carter. Of a bright and winning personality she made many friends, and will be much missed from our Community, particularly from St. Paul Church, where as long as her health permitted she was a regular attendant.

Rev. B. M. Warner has returned to his home at Warrenton, N. C., after a visit of a few days to Rev. W. F. Carpenter at St. Paul Church Rectory.

Miss Frances E. White has returned to her home here from Savannah, Ga., where she has been Superintendent of the Oglethorpe Sanatorium for some years.

Mrs. Jean Clarkson Robertson has recently returned from a stay of several months in Raleigh, N. C.

Don't Fear Motherhood

Mrs. V. A. Souders of 423 W. Church St., Hagerstown, Md., said: "I can well recommend Dr. Pierce's Favorite Prescription to prospective mothers as a tonic to stimulate the appetite, I was weakened, I didn't care to eat and I felt just miserable. I noticed an improvement in my appetite soon after I started taking Dr. Pierce's Favorite Prescription, and I know that it was the effect of this tonic that kept me up." Buy now!

The home of Mr. Edward Carter, about a mile from Haymarket, known as "The Bungalow" was entirely destroyed by fire, together with nearly all of the contents, Wednesday night of last week. Mr. Carter and a friend were the only occupants at the time and escaped uninjured. The origin of the fire has not been determined.

CALL TO CAMP

Pretty soon now bugles will be blowing in five Army posts in this vicinity, calling to the 4,000 young men from the Washington area who will be attending citizens' military training camps this Summer.

The locations of these camps, how they are run, who goes to them and the advantages they offer—these and other facts about C. M. T. C. are in a story which is to appear in next Sunday's Star.

ROUND-UP PARTY

On May 14th a party will be given at Bennett School for the children who begin school next fall for the first time, and their mothers.

The object of this party is to give the little folks an opportunity to become acquainted with each other and with their teacher.

A large number of most attractive children are in this pre-school group and it is hoped that few of them will be handicapped in the way of health.

Efforts will be made to have through examinations made and toxoid and vaccinations taken care of early so that every child will be ready to take up his school life in a healthy and happy condition.

It is hoped that this Round-Up party will be well attended. A pleasant afternoon is assured the mothers as well as fun for the children.

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.

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
SATURDAY NIGHT — 2 SHOWS — 7:15 and 9:15 P. M.
(Balcony for Colored, 10c and 25c)

THURS. & FRI, APRIL 29-30

ADDED—Musical with George Hall and Orchestra.

SATURDAY, MAY 1

SCREEN HERO DEFIES MOB OF RACKETEERS!

Peter B. Kyne's

"The COWBOY STAR"

starring CHARLES STARRETT

ADDED — Terrytoon, Song Comedy & Comedy Hit, "Undersea Kingdom," No. 6 and Color Cartoon.

MON. & TUES, MAY 3-4

ADDED—News and Cartoon.

WEDNESDAY, MAY 5

PLAYGIRL ACCUSED!

Suspected of murder... she gambled everything on one desperate play!

"SINNER TAKE ALL"

— with —

Bruce Cabot Joseph Calleia Margaret Lindsay

ADDED — News, Comedy and Cartoon.

THURS. & FRI, MAY 6-7

ADDED—Cartoon and Comedy.

I am a NURSE in the Mountains

The TRUE story of how Teresa Davis Strother of Glenville, W. Va., brings aid and comfort to isolated cabins...

YOU have the written testimony of thousands of motorists as your assurance of extra mileage with Essolene, the patented gasoline at regular price. Essolene gives more miles per gallon than even most premium priced gasolines and no gasoline at any price gives more.

Essolene is different... so different it's actually been granted a U. S. Patent. Different, patented, loaded with extra miles. Try one tankful and see why Happy Motoring Starts at the Esso Sign.

For Extra Mileage

Essolene MOTOR FUEL

PROTECTED BY U. S. PAT. NO. 2,066,234

STANDARD OIL COMPANY OF NEW JERSEY

DUMFRIES & VICINITY

Miss Elizabeth Vaughn of O. D. H. S. Faculty was the dinner guest Sunday of Chief Marine Gunner Hollaway and his family at their home in Dumfries.

Mr. James Keys of Philadelphia spent the week end at Idylwild with his mother and sister, Mrs. Van Keys and Mrs. J. L. Cato.

Mr. Jesse S. Rainey of Washington was the week-end guest of his mother, Mrs. K. S. Rainey, in Dumfries.

Mr. and Mrs. W. W. Sisson of Dumfries were dinner guest Sunday of Mr. and Mrs. Tom Young and family of Quantico.

Mr. and Mrs. Paul Lyle of Washington were house guests Sunday of Mr. and Mrs. J. A. Jensen of Triangle.

Mrs. Jane Hogan left Saturday for her home in North Carolina and will return to Triangle next Saturday.

Mrs. Ola Paine of Brook Station, Va., was the week-end guest of Mr. and Mrs. Eastman Keys in Dumfries.

Dr. and Mrs. F. M. Pare were guests of Dr. Parker of Washington last week end.

Mr. and Mrs. C. N. Abel and son, jr., were dinner guests of Mrs. F. J. Green of Fairfax Sunday.

A group of O. D. H. S. students motored to Gettysburg last Saturday and on the way back visited the Hood

Girls' College at Frederick, Md.

There was a celebration last Thursday night of the anniversary of Odd Fellowship. The Virginia Dare Rebecca Lodge and R. E. Lee Lodge held a joint meeting at the Odd Fellows Hall and invited guests from other lodges in Virginia.

The following attended the Chamber of Commerce meeting in Manassas last Thursday evening from this section of Prince William: Mr. James Pandazides, Mr. Pete Pandazides, Mrs. Gratz, Mr. C. C. Cloe, Mrs. Purvis and Mrs. Janie Abel.

Mrs. C. N. Abel spent last Friday in Washington.

SPRAYING SUGGESTION

The "Petal Fall Spray" is one of the most important apple scab sprays. Blossoms have been coming out irregular. With a good crop in prospect, the "Petal Fall" spray is going to be of especial importance in controlling scab, curculio and codling moth.

Start spraying as soon as most of the petals have dropped. Complete the spray before the "Calyx" has closed.

Use 8 quarts of liquid lime sulphur 32 degrees Baume. Add water to make 100 gallons of solution. Mix 3 pounds of arsenate of lead with 6 pounds of spray lime and add this mixture to the tank last.

BANK STATEMENTS

Charter No. 4748 Reserve District No. 5
REPORT OF CONDITION OF THE

PEOPLES NATIONAL BANK

OF MANASSAS IN THE STATE OF VIRGINIA, AT THE
CLOSE OF BUSINESS ON MARCH 31, 1937

(Published in response to call made by Comptroller of the Currency,
under Section 5211, U. S. Revised Statutes)

ASSETS	
1. Loans and discounts	\$396,909.80
2. Overdrafts	572.81
3. United States Government obligations, direct and/or fully guaranteed	112,300.00
4. Other bonds, stocks, and securities	47,975.00
5. Banking house, \$16,800.00 Furniture and fixtures, \$3,400.00	20,200.00
6. Real estate owned other than banking house	28,195.01
7. Reserve with Federal Reserve bank	65,663.45
8. Cash, balances with other banks, and cash items in process of collection	60,581.95
9. Cash items not in process of collection	664.50
10. Other assets	440.17
Total Assets	\$733,392.69

LIABILITIES	
14. Demand deposits of individuals, partnerships, and corporations	\$296,912.39
15. Time deposits of individuals, partnership, and corporations	384,189.41
16. State, county, and municipal deposits	55,640.06
18. Deposits of other banks, including certified and cashiers' checks outstanding	1,191.65
Total of items 14 to 18, inclusive:	
(a) Secured by pledge of loans and/or investments	\$38,505.81
(b) Not secured by pledge of loans and/or investments	606,597.70
(c) Total Deposits	\$645,093.51
27. Interest, taxes, and other expenses accrued and unpaid	3.56
30. Capital account:	
Class A preferred stock, 480 shares, par \$62.50 per share, retrievable at \$62.50 per share	
Common stock, 300 shares, par \$100 per share	\$60,000.00
Surplus	12,000.00
Undivided profits—net	11,485.62
Preferred stock retirement fund	8,000.00
Total Capital Account	\$86,485.62
Total Liabilities	733,392.69

MEMORANDUM: Loans and Investments Pledged to Secure Liabilities

31. United States Government obligations, direct and/or fully guaranteed \$ 35,000.00

34. Total Pledged (excluding rediscounts) \$ 35,000.00

35. Pledged:

(b) Against State, county, and municipal deposits \$ 35,000.00

(h) Total Pledged \$ 35,000.00

State of Virginia, County of Prince William, ss:
I, G. Raymond Ratcliffe, cashier of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.

G. RAYMOND RATCLIFFE, Cashier.
Sworn to and subscribed before me this 13th day of April, 1937.
R. JACKSON RATCLIFFE, Notary Public.
(My commission expires January 12, 1938)

Correct—Attest:
C. A. SINCLAIR,
T. E. DIDLAKE,
A. A. HOOFF,
Directors.

Charter No. 5032 Reserve District No. 5
REPORT OF CONDITION OF THE

NATIONAL BANK

OF MANASSAS, IN THE STATE OF VIRGINIA, AT THE
CLOSE OF BUSINESS ON MARCH 31, 1937

(Published in response to call made by Comptroller of the Currency,
under Section 5211, U. S. Revised Statutes)

ASSETS	
1. Loans and discounts	\$202,844.00
2. Overdrafts	1,200.83
3. United States Government obligations, direct and/or fully guaranteed	256,239.07
4. Other bonds, stocks, and securities	65,881.25
5. Banking house, \$7,675.00 Furniture and fixtures, \$5,000.00	12,675.00
6. Real estate owned other than banking house	11,980.39
7. Reserve with Federal bank	88,408.96
8. Cash, balances with other banks, and cash items in process of collection	154,746.40
9. Cash items not in process of collection	24.59
10. Other assets	2,420.71
Total Assets	\$796,421.20

LIABILITIES	
14. Demand deposits of individuals, partnerships, and corporations	\$171,645.38
15. Time deposits of individuals, partnerships, and corporations	461,928.29
16. State, county, and municipal deposits	47,841.27
18. Deposits of other banks, including certified and cashiers' checks outstanding	170.11
Total of items 14 to 18, inclusive:	
(a) Secured by pledge of loans and/or investments	\$26,815.80
(b) Not secured by pledge of loans and/or investments	654,469.25
(c) Total Deposits	\$681,285.05
27. Interest, taxes, and other expenses accrued and unpaid	1,180.00
29. Other liabilities	1,181.32
30. Capital account:	
Common stock, 500 shares, par \$100 per share	\$50,000.00
Surplus	41,000.00
Undivided profits—net	21,824.83
Total Capital Account	\$112,824.83
Total Liabilities	\$796,421.20

MEMORANDUM: Loans and Investments Pledged to Secure Liabilities

31. United States Government obligations, direct and/or fully guaranteed \$0,000.00

34. Total Pledged (excluding rediscounts) \$ 30,000.00

35. Pledged:
(b) Against state, county and municipal deposits 30,000.00
(h) Total Pledged \$30,000.00

State of Virginia, County of Prince William, ss:
I, Harry P. Davis, cashier of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.
HARRY P. DAVIS, Cashier.
Sworn to and subscribed before me this 20th day of April, 1937.
VIOLA D. PROFFITT, Notary Public.
(My commission expires May 28, 1940.)

Correct—Attest:
C. E. NASH,
W. T. THOMASSON,
ROBT. A. HUTCHISON,
Directors.

REPORT OF CONDITION OF
THE BANK OF NOKESVILLE, Inc.
of Nokesville, in the State of Virginia,
at the close of the business on March
31, 1937, made to the State Corpora-
tion Commission.

ASSETS	
Cash, balances with other banks, and cash items in process of collection	\$9,753.82
United States Government obligations, direct and fully guaranteed	1,600.00
State, county, and municipal obligations	1,000.00
Loans and discounts	65,359.96
Overdrafts	61.52
Banking house owned \$1,100.00, furniture and fixtures \$1,000.00	2,100.00
Other real estate owned, including \$6,809.86 of farm land	6,809.86
TOTAL	\$86,684.26

LIABILITIES AND CAPITAL	
Deposits of individuals, partnerships, and corporations:	
(a) Demand deposits	34,080.22
(b) Time deposits evidenced by savings pass books	14,046.01
(c) Other time deposits	1,216.75
United States Government and postal savings deposits	314.00
State, county, and municipal deposits	2,903.83
Total Deposits \$51,344.06	
Mortgages or other obligations \$4,750.36 on other real estate	4,750.36
Total Liabilities excluding Capital Account (except deferred obligations shown in item 33 which are subordinated to claims of depositors and other creditors)	\$56,094.42

Capital account:
(a) Capital stock and capital notes and debentures* \$24,937.50
(b) Surplus 3,032.31
(c) Undivided profits 1,963.78
(d) Reserves 656.25
(e) Total capital account 30,589.84

Total Liabilities and Capital \$86,684.26
On Mar. 31, 1937, the required legal reserve against deposits of this bank was \$4,145.00. Assets reported above which were eligible as legal reserve amounted to \$9,753.82.

*This bank's capital is represented by 124 5-8 shares of first preferred stock, par value \$100.00 per share, retrievable at \$100.00 per share and 125 shares of common stock, par \$100.00 per share.

MEMORANDA
Pledged assets (except real estate), rediscounts, and securities loaned:
Other assets (except real estate) pledged to secure liabilities (including notes and bills rediscounted and securities sold under repurchase agreement) \$ 1,000.00
(e) Total \$ 1,000.00

Secured and preferred liabilities:
(a) Deposits secured by pledged assets pursuant to requirement of law \$ 2,903.83
(c) Total \$ 2,903.83

I, V. W. Zirkle, cashier, of the above-named bank, do solemnly swear that the above statement is true, and that the SCHEDULES on the back of this report fully and correctly represent the true state of the several matters herein contained and set forth, to the best of my knowledge and belief.
V. W. ZIRKLE, Cashier.

Correct—Attest:
A. O. McLEAREN,
T. E. DIDLAKE,
W. R. FREE,
Directors.
State of Virginia, County of Prince William
Sworn to and subscribed before me this 21st day of April, 1937, and I hereby certify that I am not an officer or director of this bank.
My commission expires Sept. 17, 1938
E. C. SPITLER,
Notary Public.

Reserve bank (transit accounts)	247.65
TOTAL DEPOSITS	\$178,466.29
Other liabilities	1,240.75

TOTAL LIABILITIES EXCLUDING CAPITAL ACCOUNT (except deferred obligations shown in item 33 which are subordinated to claims of depositors and other creditors) 179,717.04

Capital account:	
(a) Capital stock and capital notes and debentures*	18,950.00
(b) Surplus	9,050.00
(c) Undivided profits	6,089.69
(d) Reserves	5,450.00
(e) Total capital account	39,539.69

TOTAL LIABILITIES AND CAPITAL \$219,256.73

On Mar. 31, 1937, the required legal reserve against deposits of this bank was \$10,460.44. Assets reported above which were eligible as legal reserve amounted to \$32,197.38.

*This bank's capital is represented by 447 1/2 shares of first preferred stock, par value \$20.00 per share, retrievable at \$20.00 per share, and 1,000 shares of common stock, par \$10.00 per share.

MEMORANDA
Pledged assets (except real estate), rediscounts, and securities loaned:
(a) U. S. Government obligations, direct and fully guaranteed, pledged to secure liabilities 3,000.00
(e) TOTAL 3,000.00

Secured and preferred liabilities:
(a) Deposits secured by pledged assets pursuant to requirement of law 3,000.00
(e) TOTAL 3,000.00

I, B. W. Brunt, cashier of the above-named bank, do solemnly swear that the above statement is true, and that the SCHEDULE on the back of this report fully and correctly represent the true state of the several matters herein contained and set forth, to the best of my knowledge and belief.
B. W. BRUNT, Cashier.

Correct—Attest:

KENNETH DOVE,
W. F. FLEMING,
IRVING JELLISON,
WADE H. DAVIS,
Directors.

State of Virginia, County of Prince William.
Sworn to and subscribed before me this 14th day of April, 1937, and I hereby certify that I am not an officer or director of this bank.
My Commission expires January 16, 1939.
RUTH M. BRUNT, Notary Public.

FIREMEN GET EARLY CALL

Upon sound of the fire alarm about three-thirty this morning, the local Fire Department was immediately on the job to extinguish a fire at the home of C. P. Nelson.

Upon arrival they found a woodshed and another small building joining it in flames. The building was too nearly burned down but through the efficient of the fire squad, other buildings were protected from the blaze.

The origin of the fire is not known and was not discovered until the entire building was in flames.

The local firemen are to be commended on their quick action in reaching the blaze in time to prevent it from spreading.

CATLETT

Cedar Run has far over flowed its banks and in some places a quarter of a mile wide. No great damage has been reported, so far except the loss of several cattle.

Mr. and Mrs. John Allen are quite ill at this writing. Their many friends wish them a speedy recovery.

We are sorry to learn of the illness of Mr. Herbert Colvin, and his brother, Mr. John Colvin in Washington, D. C. Their father, Mr. Will Colvin has gone to be with them. We wish Herbert and John a speedy recovery.

We are sorry to learn of the illness Layton who has been ill, is much improved.

Mr. Oscar Olinger, age 28 years, died Friday at the home of his uncle, Mr. Goff near St. Stephen, with complication of measles and pneumonia. Funeral services were held in the Baptist Church on the St. Stephen and Warrenton Road Sunday evening by Rev. Geo. W. Crabtree.

Burial took place in the Remington Cemetery. We wish to express our deepest sympathy to his mother and relatives.

AN ANNOUNCEMENT

In compliance with the recent order issued by The Board of Pharmacy of the State of Virginia, requiring all drug-stores to have a Registered Pharmacist on duty at all hours the store is kept open for business, or in the absence of the Registered Pharmacist, keep his Prescription department locked while he is out of the store. Therefore I take great pleasure in announcing to my friends and the public at large that I have associated with me, Mr. G. Wallace Hook, Registered Pharmacist and graduate of the Medical College of Virginia, formerly employed by Hogshead Drug Co., Inc., of Staunton, Va.

Your needs for all prescriptions written by your physician day or night, will be promptly and courteously attended to by Mr. Hook or myself.

Cocke Pharmacy prides itself on its up-to-date prescription department, carrying only the purest chemicals, compounds and etc., and dispensing high-grade drugs and pharmaceuticals manufactured by such reliable manufacturers as John Wyeth and Co., Eli Lilly, Sharpe-and-Dohme, Parke-Davis and Co., The Upjohn Company and other reputable and reliable concerns.

We carry a complete line of Vaccines, Serums, Antitoxins and the like, always kept in a special refrigerator for such items and at the proper temperatures to insure the utmost efficiency whenever your physician calls or orders them to be used.

In addition to our modern prescription department, we try to keep abreast of changing modes and times with the latest of sundry stocks to pick from and at prices consistent with the quality of goods displayed for sale. Also fresh candies as made by Hollingsworth, "The Candy of the South," and other lines to please the most discriminating person.

As agents for the Mount Vernon Floral Co., Alexandria, Va., we can serve you at all times with the freshest flowers in season, for Weddings, Graduations, Mother's Day, Easter, Christmas, Funerals and other occasions which may demand the use of flowers.

You will be pleased with the efficient service accorded you at our soda-fountain. We more than appreciate your generous support in the past and hope you will give us and opportunity to continue our service in the future to you in all lines of the drug business. We shall be glad to welcome you always in our town and especially at Cocke Pharmacy.

Cocke Pharmacy

GEO. B. COCKE, Prop.

"WHERE FRIENDS MEET"

MANASSAS, VIRGINIA

ALL SAINTS' CATHOLIC CHURCH

The most Rev. Peter L. Ireton, Coadjutor Bishop of Richmond Diocese, will come to Manassas for the first Sunday in May. His Excellency will say the eight o'clock mass at All Saints' Church, and administer the Sacrament of Confirmation to number of local and Linton Hall children. Then at 10:30, he will dedicate the Sacred Heart of Jesus Church at Minnieville which will follow by the Holy Sacrifice of the mass.

Visiting priests will assist His Excellency with both functions.

OCCOQUAN

Mr. John Leary, Mrs. Emma Byington and Mrs. Sidney Munson have returned from a short motor trip to New York.

Mr. and Mrs. B. W. Brunt have as their guests, Mr. and Mrs. Lloyd Root of Norfolk.

Mr. and Mrs. Fred Woodyard and Mrs. Lea Beach motored to Richmond and spent Sunday with Dr. and Mrs. Clifford Beach.

Mr. R. B. Gossom of Waterfall visited Mr. and Mrs. R. J. Wayland last week.

Mr. and Mrs. Worthen Hall of Manassas spent several days recently in Occoquan.

Due to recent heavy rains the Occoquan Creek was at higher mark than it had been in years. Boat owners spent most of the nights out. However, none were washed away except that of Mr. Frank Davis which was found at Woodbridge. The Hall Funeral Home seemed to be in most danger as all equipment from the basement had to be moved.

OCCOQUAN & VICINITY

We are sorry that our good friend, neighbor and physician, Dr. Hornbaker is feeling in rather poor health and hope he will soon be well again.

We are also sorry to learn Miss Mildred Hornbaker is on the sick list and pray for her speedy recovery.

Miss Jane Seleckman of Occoquan spent the week end in Washington, D. C., as the guest of Miss Mariam Stackhouse.

Miss Ann Bubb of Baltimore spent the week end with her parents on their farm near Occoquan.

The regular meeting of the Rector's Aid of Pohick Church scheduled for this week is indently postponed because of the serious illness of an aunt of Mr. and Mrs. A. W. Smith of Newington, Va.

We are sorry to report the illness of Mr. Clayton Aldermann, who has been Mr. Harvey M. Janney's assistant in operating his store, and we pray for his speedy recovery.

Do not forget the dance at Occoquan high school on Friday, April 30.

Come and Enjoy an Evening With Us

A VOCAL & INSTRUMENTAL MUSICAL

Sponsored by the Missionaries of the Northern Virginia Union Baptist S. S. Convention

First Baptist Church, Manassas, Va. FRIDAY, MAY 7, 1937, 8:30 P. M.

Hear the folk songs you love to hear, Sung by 120 voices along with quartettes, duets, solos and groupe singing.

EVERYONE IS WELCOME Admission only 10 cents

51-x

Trail's End Certified, Blood Tested Baby Chicks

Successful and cautious poultrymen buy our Trail's End Certified, blood tested superior quality genetic progeny tested giant size baby chicks, that grow fast and evenly and remain strong and vigorous through life. They do not crack up and wilt away like chicks that have not been properly bred. Our superior chicks have got to be good. They are truly dependable chicks of unquestionable quality.

300 egg blood white leghorns, rocks, reds and broiler chicks. E. A. Johnson, one of the oldest poultry breeders in the United States. Please write for low prices and free valuable information. Chicks \$6.90 per hundred up.

TRAIL'S END POULTRY FARM
GORDONSVILLE, VA.

45-12-x

America's Fastest Growing Farm Supply Co-operative

Quality Farm Supplies

CHICK & BROILER MASH is producing results equal to any chick mash regardless of name, claim or price

Customers say this Starting Mash can't be Beat With A Saving from 25c to 75c per bag

Also SAVE WITH Southern States Turkey Starter

36-inch Feeder - 49c

CORN - BEANS - PEAS

Southern States Fertilizer Tonnage

Last year This year
This Proves it More PROFITABLE

LIME \$5.75 ton. At Car May 1 and 3

SOUTHERN STATES TESTED - VALUE

Fly Spray 79c. 30 GAL. DRUMS MONEY BACK GUARANTEE TO BE AS GOOD AS THE \$1.25 GRADES.

FEEB FOR EVERY NEED

PRINCE WILLIAM FARMERS SERVICE
MANASSAS

FOR SALE

FOR SALE—Yellow Dent seed corn, crop selected. Grown from certified seed. For sale at Prince William Farmers Service, Manassas, P. L. Trenis & Co., Nokesville, Va., or at farm* of L. W. Huff, Nokesville, Va. \$2.50 per bushell. 48-5-x

FOR SALE:—Large Farm at Minnieville, Va., 87 1/2 acres. 5 room house in good condition with carbide lights, barn and outbuildings, large orchards, 3 wells. Apply Joseph Cheslock, R. F. D. 2, Manassas, Va., or Phone Triangle 50. 51-x

FOR SALE—Tappan Gas range, four burners with electric light. White with black trim, practically new. Fully insulated. Stainless steel table top and center oven. Apply or write H. C. Wood, Nokesville, Va., (seven miles from Manassas) 51-1-c

FOR SALE — Gray mares, 8 years old, works anywhere, will weigh 1,600 lbs. \$125.00. 1 mile southeast of Manassas on Buckland, road. H. A. Young, Manassas, Va. 51-x

FOR SALE — 1929 Ford Roadster with rumble seat. \$40.00. E. A. Turner, Manassas, Va. 51-x

FOR SALE—Early Goodwin white seed corn. \$1.75 bushel; A. S. Robertson, Wellington, Va. 51-x

MISCELLANEOUS

CUSOM HATCHING—Eggs set each Wednesday. Barred Rock and White Leghorn chicks from good healthy flocks. Mrs. J. Lawrence Gregory, Manassas, phone 69-F-22. 36-tf-c

J. F. Nally, contract-plasterer. Now finished Trusler apartment and now doing Kincheloe apartment. All work guaranteed to please and bids reasonable according to class of work. Manassas, General Delivery. 49-4-c

Dresses made the way you like them by the experienced dressmaker. All kind of sewing. Prices reasonable. Christine Maloy, S. Grant avenue, Manassas, Va. 49-5-x

154, Front Royal, Va.

MARRIAGE RECORD

April 17: Allen W. Beavers and Blanche Cornwell of Toaken. Allen H. Barbee and Helen G. Fritter of Toaken.

April 28: Robert B. Suttle of Col-

onial Beach and Margaret Louise England of Washington, D. C.

CIRCUIT COURT PROCEEDINGS
Lewis Johnson tried without jury on two charges of forgery. He was given a sentence of two years on each charge.

GAINESVILLE

Mrs. Thomas Meredith has been returned from New York where she was joined by her nephew, Tom McGlove, Jr., of Spartanburg, S. C.

Mr. Sydney Hutton, of Warrenton and daughter will soon move into the house occupied by the late Charles G. Allen and Mrs. Allen, having bought the property from the Allen estate. Mrs. Allen will return to her old home in Wythe County for awhile much to the regret of her many friends here, where she has lived for the past twenty-five years.

Miss A. D. Marsteller has returned from a winter's sojourn in West Va., and Maryland.

Miss Clara Manschaff joined relatives sight seeing in Washington last week, one of the party being a cousin, a member of the faculty of Dartmouth College.

Sympathy is extended to Mr. and Mrs. Fred Carr, in the death of their two year old girl, Mary, who died on Sunday after a short illness of pneumonia.

Mr. Thomas Estes of Culpeper was on a business trip to Gainesville on Saturday.

Miss Lucy Buckner has been on the sick list.

Mrs. Lacey of Kalamazoo, Mich., is visiting her daughter, Mrs. Fred Carr.

Mr. Al Harley of Manassas was on business in our town this week.

Mr. R. H. Florence leads as usual with an early garden which is looking fine considering the late season.

The Forsythia, now the lilacs, have been the most profuse and gorgeous, the writer has ever seen.

MARK EVERY GRAVE
Marble and Granite Memorials
M. J. HOTTLE
MANASSAS, VIRGINIA
Phone No. 75-F-11

FARMERS, TAKE NOTICE
Acme Quality Fertilizers
are for sale by the
following Prince William Agents:

FALLER FEED & PRODUCE CO.	MANASSAS
J. W. ALVEY	CATHARPIN
W. R. GOSSOM	HICKORY GROVE
P. L. TRENIS & CO.	NOKESVILLE

48-tf

NEW BARBER SHOP OPENS IN MANASSAS

According to announcement run in other columns of this week's paper, Mr. C. C. Lewis has opened his new barber shop opposite the Prince William Hotel where he is already giving service. Mr. Lewis is already well acquainted with a number of the people in this area, having moved into the Neverlet vicinity near Bull Run last summer.

More recently his son-in-law, Mr. Bill Brooks, who is employed in Manassas, and his daughter, have come to live with the family, both of whom are valuable additions to the community.

SANITARY GROCERY CO.
LOW PRICES ALWAYS
WHOLE QUALITY COUNTS

Prices Effective in Manassas, Va., and Vicinity
Until Close of Business Saturday, May 1, 1937

Domestic Sardines	- 4 cans	15c
Jersey Corn Flakes	- 2 pkgs.	17c
Morton's Salt	-	pkz 6c
Sanico Grape Juice	1 pint	15c qt. 29c
Del Maiz Niblets	- 2 cans	25c

CARNATION
or PET
MILK
3 tall cans 20c

PURE LARD
lb. 15c

JUMBO BUTTER	- lb.	37c
LAND O'LAKES	Print Butter	lb. 40c
LONGHORN CHEESE	lb.	21c
FLOUR	Harvest Blossom All-Purpose 12-lb. sack	49c
Phillips Pork & Beans	1 lb. can	5c
Silver Run Corn	- 3 cans	25c
Silver Run Tomatoes	3 cans	25c
Lang's Sauer Kraut	- 3 cans	25c
Apple Sauce	Musselman's - 3 cans	25c

Sanka Coffee	1 lb. can	43c	Ibaho Beans	1 lb. can	10c
Postum Cereal	1 lb. can	23c	Lima Beans	1 lb. can	12c
Log Cabin Syrup	1 can	23c	Black Eyed Peas	1 lb. can	8c
King Syrup	1 lb. can	3c	Miloban Pea Beans	1 lb. can	10c
Nestle's Cocoa	1/2 lb. can	5c	Blue Rose Rice	2 lbs	11c

Lang's Sweet Mixed Pickles	Full qt. jar	19c
N.B.C. Graham Crackers	1 lb. box	17c
Davis Fry & Serve Codfish	- can	10c
Stokely's Baby Food	3 cans	25c
Peaches	Halves O' Gold - 3 big cans	50c
Sanitary's Special Orange Pekoe Tea	1/2 lb. pkg.	25c
O. K. Laundry Soap	- 3 bars	10c
Lighthouse Cleanser	- 2 cans	5c

COMBINATION
One can of Crosse & Blackwell Date and Nut Bread and one pkg. of Phila. Cream Cheese
Both For 21c

KEYSTONE Pears
2 1-lb. cans 25c

Fresh Zion Fig Bars	Bulk - lb.	10c
Zion Ginger Snaps	- lb. box	10c
Rice or Wheat Puffs	- 2 pkgs.	13c
Post Huskies	A New Cereal - 2 pkgs.	25c
Jell-O or Royal Dessert	pkg.	5c
Silver Skillet	Corned Hash 2 cans	25c

PLANTATION PINEAPPLE 4 Slices Flat Can **10c**

Palmolive Soap	3 cakes	17c	Johnson's Wax	can	50c
Sunny Soap	3 cakes	5c	Sunbrite Dishwasher	can	5c
Lifeguard Soap	3 cakes	29c	Special Brooms	each	25c
Gotagen Soap	4 bars	19c	Sorb Brushes	each	10c

Van Camp's Mackerel	15 oz. can	9c
Catalina Tuna Fish	- 7 oz. can	15c
Humpty Dumpty Salmon	1 lb. can	11c

Fresh Strawberries	- 2 pints	25c
New Cabbage	-	lb. 4c
Maine Potatoes	-	10 lbs. 29c
Seed Potatoes	-	150 lb. sack \$ 4.69
Carolina Peas	-	3 lbs. 25c

Here's a Wall Finish that WILL wash—but WON'T fade

SOOT and dirt marks aren't very pretty on a nicely painted wall—and you don't have to have them! If you use my Free-Co-Lite flat wall paint, for my Free-Co-Lite is washable and sanitary—and by using a damp cloth occasionally you can keep it clean and neat for a long time.

My Free-Co-Lite is a modern finish, too, for it comes in white and many pleasing tints that give you all the modern color combinations, yet it makes your rooms soft, delicate and lovely.

I worked a long time to get my Free-Co-Lite formula just right—to give you the best flat wall paint that could be made—one that would last and keep its good looks! Take my word as a successful paint maker for 39 years—for sheer beauty and satisfying results there's nothing to equal my Free-Co-Lite.

Go to my authorized dealer today—select your colors from the free color card he will give you, and take advantage of the special price he is offering on my Free-Co-Lite Wall Paint this week!

Harry B. Davis
President
THE H. B. DAVIS CO.
Baltimore, Md.

MANASSAS HARDWARE CO.
Center Street, Manassas, Va. — Phone 151

NARCISSUS SHOW PRIZE WINNERS

Fairfax Club Has Best Arrangement.

The 1937 Narcissus Show given by the Garden Club of Virginia was held in Alexandria April 16 and 17 and attracted many exhibitors and visitors from this county. Exhibit observers estimated that more than one thousand blooms were on display. Twelve member clubs were represented in 650 exhibit placed by 106 exhibitors. More than one thousand guests representing visitors from sixteen different states attended the exhibit.

Outstanding features were the exhibits from the test gardens of the Garden Club of Virginia, arranged by Mrs. Floyd Harris. Four hundred varieties were on display in this collection. The collection by Mr. B. Y. Morris with over one hundred varieties and the Van Wavern exhibit from Gloucester, Va., with two hundred varieties and an exhibit of choice seedlings by Edwin C. Powell of Rockville, Md., were especially notable.

- The awards were as follows:
1. Ten Varieties, 3 stalks each, not included in Club collections, in at least six classes—the Presidents of Member Clubs Cup—first, Fauquier and Loudoun Garden Club; second, Alexandria Garden; third, Albemarle Garden Club.
 2. Three Varieties, yellow Trumpets, three Varieties white Trumpets, 3 Varieties Bi-color Trumpets, 3 stalks of each variety—Member Clubs Cup—1st, Winchester-Clark Garden Club; 2nd, Fauquier & Loudoun Garden Club; 3rd, Leesburg Garden Club.
- Line arrangement of Spring flowering material with or without narcissi, in shallow bronze or brown container.—Mrs. D. C. Sands Cup (President of Garden Club of Virginia)—1st, The Garden Club of Fairfax; 2nd, Rappahannock Garden Club; 3rd, Winchester-Clark Garden Club; Hon. Men., Alexandria Garden Club.
- Class No. 1 Trumpets. Div. A-1 Single Specimen yellow—1st, Mrs. Charles Melvin Neff; 2nd, Mrs. Charles Hunter, jr.; 3rd, Mrs. Emily Forbes Proment.
- Trumpets, 1-A-2, vase of 3 stalks—1st, Mrs. R. J. Reid; 2nd, Mr. Herbert O'Meara.
- 1-A3, Collection-1 stalk of each variety, yellow—1st, Mrs. R. J. Reid; 2nd, Mrs. Charles Hunter; 3rd, Mrs. Amos Chilcott.
- 1-B-1, White Trumpets, Single Specimen—1st, Mrs. R. J. Reid; 2nd, Robert C. Moncure; 3rd, L. H. Gray.
- 1-B-2, White Trumpets, Vase of three—1st, Mr. George Coleman; 2nd, Mrs. R. J. Reid; 3rd, Mrs. Wm. B. Ord.
- 1-B-3, Collection White Trumpets—1st, Mrs. R. J. Reid; 2nd, Mrs. Charles Melvin Neff; 3rd, Robert C. Moncure.
- 1-C-1, Bi-Color, Single Specimen—1st, Mrs. R. J. Reid; 2nd, Mrs. L. H. Weld; 3rd, Mrs. Charles Hunter, jr.
- Trumpets, 1-C-2, Bi-Color Trumpet, Vase of Three—1st, Mrs. L. S. Scott; 2nd, Mrs. R. J. Reid; 3rd, Mrs. W. W. Gibbs.
- 1-G-3, Bi-color Trumpet, Collection—1st, Mrs. R. J. Reid; 2nd, Mr. Charles Melvin Neff; 3rd, Robert C. Moncure.
- 2-A-1, Incomparabilis, yellow, single specimen—1st, Robert C. Moncure; 2nd, Mr. Charles Melvin Neff; 3rd, Mr. Herbert O'Meara.
- 2-A-2, incomparabilis, yellow, vase of three—1st, Mrs. R. B. Watts; 2nd, Mr. and Mrs. Edward Gay Butler; 3rd, Mr. Donald Jamison.
- 2-A-3, incomparabilis, yellow, collection—1st, Robert C. Moncure; 2nd, Mr. Charles Melvin Neff; 3rd, Mrs. R. J. Reid.
- 2-B-1, Incomparabilis, bi-color, single specimen—1st, Mr. Charles Melvin Neff; 2nd, Mrs. Phillip Campbell; 3rd, Mrs. W. L. Pannill.
- 2-B-2, incomparabilis, bi-color, vase three—1st, Mrs. R. J. Reid; 2nd, Mrs. L. S. Scott; 3rd, Mrs. Amos Chilcott.
- 2-B-3, incomparabilis, bi-color, collection—1st, Mr. Charles Melvin Neff; 2nd, Mrs. R. J. Reid; 3rd, Robert C. Moncure.
- 3-A-1, barrii, yellow, single specimen—1st, Mrs. D. D. Hull; 2nd, Miss Jennette Rustin; 3rd, Mrs. W. W. Gibbs.
- 3-A-2, barrii, yellow, vase of three—1st, Mrs. R. J. Reid; 2nd, Mrs. D. D. Hull; 3rd, Robert C. Moncure.
- 3-A-3, barrii, yellow, collection—1st, Mrs. R. J. Reid; 2nd, Miss Jennette Rustin; 3rd, Mr. Charles Melvin Neff.
- 3-B-1, barrii, bi-color, single specimen—1st, Mr. Charles Melvin Neff; 2nd, Mrs. Channing Hall; 3rd, Miss R. C. Armstead.
- 3-B-2, barrii, bi-color, vase of three—1st, Mrs. L. S. Scott; 2nd, Mrs. Frank S. Walker; 3rd, Mr. and Mrs. Edward Gay Butler.
- 3-B-3, barrii, bi-color, collection—1st, Mrs. R. J. Reid; 2nd, Mr. George Coleman; 3rd, Mrs. L. C. Larus.
- 4-A-1, leedsii, single specimen—1st, Mrs. R. J. Reid; 2nd, Mrs. W. W. Gibbs; 3rd, Miss Jennette Rustin.
- 4-A-2, leedsii, vase of three—1st,

Mrs. Charles Hunter, jr.; 2nd, Mrs. R. J. Reid; 3rd, Mrs. L. S. Scott.

4-A-3, leedsii, collection—1st, Mrs. R. J. Reid; 2nd, Mrs. W. W. Gibbs; 3rd, Mrs. L. H. Weld.

4-B-1, leedsii, single specimen—1st, Mrs. W. W. Gibbs; 2nd, Robert C. Moncure; 3rd, Mr. Herbert O'Meara.

4-B-2, leedsii, vase of three—1st, Robert C. Moncure; 2nd, Miss Rebecca Hammett; 3rd, Mrs. T. B. Cochran.

4-B-3, leedsii, collection—1st, no award; 2nd, Mrs. R. J. Reid; 3rd, Mrs. L. G. Larus.

5-A-1, triandus hybrids, vase of three—1st, Mrs. L. G. Larus; 2nd, Robert C. Moncure; 3rd, Mr. George Coleman.

5-A-2, triandus hybrids, vase of three—1st, Mrs. L. S. Scott; 2nd, Mrs. T. B. Cochran; 3rd, Mrs. Emily Forbes Proment.

5-A-3, triandus hybrids, collection—1st, Mrs. R. J. Reid; 2nd, Mrs. W. W. Gibbs; 3rd, no award.

5-B-1, triandus hybrids, single specimen—1st, Robert C. Moncure; 2nd, Mrs. L. G. Larus; 3rd, no award.

5-B-2, triandus hybrids, vase of three—1st, Miss Martha Harris; 2nd, L. H. Gray; 3rd, Mrs. R. B. Watts.

7-1, jonquilla hybrids, single specimen—1st, Mr. Charles Melvin Neff; 2nd, Mrs. R. J. Reid; 3rd, Mr. George Coleman.

7-2, jonquilla hybrids, vase of three—1st, Mrs. R. J. Reid; 2nd, Mrs. R. L. Morton; 3rd, Mrs. Frank S. Walker.

7-3, jonquilla hybrids, collection—1st, Mrs. R. J. Reid; 2nd, Mr. Charles Melvin Neff; 3rd, Mrs. L. G. Larus.

8-1, poetaz, single specimen—1st, Mrs. W. W. Gibbs; 2nd, Miss Kitty Morecock; 3rd, Miss R. C. Armstead.

8-2, poetaz, vase of three—1st, Miss Kitty Morecock; 2nd, Miss R. C. Armstead; 3rd, Mrs. Gardner L. Booth.

8-3, poetaz, collection—1st, Mrs. R. J. Reid; 2nd, Mrs. George Coleman; 3rd, Mrs. Joe G. Walker.

9-1, poeticus, single specimen—1st, Mrs. R. J. Reid; 2nd, Mrs. Joe G. Walker; 3rd, Robert C. Moncure.

9-2, poeticus, vase of three—1st, Miss Rebecca Hammett; 2nd, Mrs. F. R. Savage; 3rd, Mrs. L. G. Larus.

9-3, poeticus, collection—1st, Mrs. R. J. Reid; 2nd, Mr. George Coleman; 3rd, Mrs. Frank S. Walker.

10-1, double narcissi, single specimen—1st, Mr. George Coleman; 2nd, Mr. Charles Melvin Neff; rd, Robert C. Moncure.

10-2, double narcissi, vase of three—1st, Mrs. R. J. Reid; 2nd, Mrs. John Brookfield; 3rd, Mr. George Coleman.

10-3, double narcissi, collection—1st, Mrs. R. J. Reid; 2nd and 3rd, no award.

Special classes:

- 11, trumpets and leedsii, all white var., collection (Mrs. Louis N. Dibrell Cup)—1st, Mrs. R. J. Reid; 2nd, Mrs. W. W. Gibbs; 3rd, Robert C. Moncure.
- 12, incomparabilis and barrii, yellow perianth, collection (Mr. B. Y. Morrison Bulb of Fortune)—1st, Mrs. R. J. Reid; 2nd, Robert C. Moncure; rd, no award.
- 13, incomparabilis and barrii, white perianth, collection (Mrs. Floyd Harris Cup)—1st, Mrs. R. J. Reid; 2nd, Robert C. Moncure; 3rd, no award.
- 14, jonquilla and triandus hybrids, collection (The Garden Club of Fairfax Cup)—1st, Mrs. R. J. Reid; 2nd, Robert C. Moncure; 3rd, Miss Jennette Rustin.

Special awards:

Best vase of three in classes No. 1 to 10 incl. Mrs. Amos Chilcott Cup—Mrs. R. M. Loughborough.

Best collection in classes No. 1 to 10 incl., American Horticultural Society Silver Medal—Mrs. R. J. Reid.

Outstanding exhibit of the show, The Garden Club of America Silver Medal—B. Y. Morrison.

Sweepstake, The Garden Club of Virginia Trophy—Mrs. R. J. Reid.

Best arrangement, The Garden Club of Leesburg Cup won by Garden Club of Fairfax.

Special sweepstakes trophy donated by Mrs. Leslie Gray to be won three years for permanent possession—Mrs. R. J. Reid.

Arrangements:

Class 15, yellow narcissi with other flowers in tones of cream, yellow or brown in amber glass container—1st, Mrs. Harold W. Krogh; 2nd, Mrs. William Earle; 3rd, Mrs. Channing Hall; hon. men., Miss Inez Moore.

Class 16, narcissi with other flowers, arranged for wall table in powder blue room—1st, Trowel Garden Club; 2nd, Mrs. Charles Bittinger; 3rd, Mrs. Harry B. Caton; hon. men., Mrs. John L. Pratt.

Class 17, white narcissi with other white flowers and green foliage in clear glass container—1st, Mrs. H. Greger; 2nd, Miss Inez Moore; 3rd, Mrs. P. G. Nutting; hon. men., Mrs. H. A. Latne.

Class 18, miniature narcissi with other spring flowering bulbs of like size—1st, Mrs. D. S. Birney; 2nd, Mrs. Chas. Bittinger; 3rd, Mrs. L. S. Scott; hon. men., Mrs. Parker Dodge.

Best arrangement, Leesburg Garden Club Cup—The Garden Club of Fairfax.

CHRISTIAN SCIENCE

"Probation after Death" was the subject of the Lesson-Sermon in all churches and societies of Christ, Scientist, on Sunday, April 25.

The Golden Text was "I heard a voice from heaven saying unto me, Write, Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit, that they may rest from their labours and their works do follow them" (Rev. 14: 13).

Among the citations which comprised the Lesson-Sermon was the following from the Bible: "The man that wandereth out of the way of understanding shall remain in the congregation of the dead. He that followeth after righteousness and mercy findeth life, righteousness, and honour" (Prov. 21: 16, 21).

The Lesson-Sermon also included the following passage from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "When understanding changes the standpoints of life and intelligence from a material to a spiritual basis, we shall gain the reality of Life, the control of Soul over sense, and we shall perceive Christianity, or Truth, in its divine Principle. This must be the climax before harmonious and immortal man is obtained and his capabilities revealed" (p. 322).

WASHINGTON BUSINESS MAN BUYS CENTREVILLE FARM

Mr. Charles F. Broadwater of Fairfax, Va., announces that he has completed the sale of the old Flagler Farm near Centreville to E. D. Gothwaite, a business executive of Washington. Mr. Gothwaite will take possession on June 15.

Save Money by Patronizing our Advertisers!

NEWS OF OUR COLORED FRIENDS

On Sunday, April 25, 1937, Rev. A. H. S. Johnson, of Washington, D. C., preached a very inspiring sermon.

The Rev. Bowles was to preach in the afternoon but due to something else of importance he was absent and Rev. A. H. S. Johnson had the pleasure of speaking to us again in the afternoon at 3:00 P. M.

Rev. A. H. S. Johnson has always been eager and glad to render his service to the First Baptist Church, Manassas, Va., so when Deacon W. W. Ford invited him to come and baptize the candidates on Friday night he made many a sacrifice to be present.

The following candidates were baptized by Rev. Johnson: Stella Dowell Margerite Carter, Constance Willis, Wilbertine Roy, Leroy Taylor, and Josephine Carter.

Sunday, April 25, Rev. Johnson, the deacon and deaconess board welcomed the candidates into the First Baptist Church.

The song services under Mrs. Bessie Douglas' supervision has been of a great inspiration and help in every way, especially along the religious side. It would encourage you and be of interest to know that these five girls and one boy are members of the song service.

The Rev. Panell served wonderfully during the week of the revival. We are indeed indebted to him for his acceptable service.

On May 5 a one act play and a musical program will be given at the First Baptist Church by Capt. Mrs. W. W. Ford and Thornton combined. Refreshments after. You are invited friends to help make this program a success.

This is given for the benefit of the coming rally to be had in June.

"He's My Pal" a play in three acts given by the Dramatic Club at the Manassas Industrial School, Friday, May 14, 1937 at 8 P. M.

Mrs. Julia Triplett of Alexandria Va., visited Mrs. Georgie Comroway and also attended the revival and services Sunday, April 25.

Mrs. Payne and son, Mr. Payne, of Steelton, Pa., were the guests of Mrs. Fannie Robinson throughout the week of the 11th.

Miss Hazel Maloy, Mr. and Mrs. Payne of the District visited Mr. and Mrs. Hoskins on Sunday afternoon.

We are indeed sorry to know of Mr. John Mae of this city is confined

to his home because of measles. We also regret very much to know that Mr. Rhodia Cloe, of Fairfax County, Va., being confined to his home because of the measles. Mr. Arthur Willis, who at one time was the chef cook at the District Home, has returned.

MCRAE (COLORED)

SCHOOL NEWS

The Industrial work is coming very nice at McCrae school, with the teacher's help.

On Monday last we had as our visitor four white teachers from Boston, Mass. Their names were Misses Mary F. Griffen, of Boston, Mass., Helen K. Corriare, Hyde Park, Mass., Catherine T. McCarthy, Jamaica Plains, Mass., and Josephine A. Lewis, Quincy, Mass. We were glad to have them all.

Miss Catherine Toomer, teacher at Kettle Run, and Miss Gladys Lyne, teacher at Manley school visited us.

There was a play given by Miss Edythe Taylor for the church rally, which was held at McCrae school on Saturday, April 24.

The junior choir, which is conducted by Miss Ruth Berry, is very well under way.

A play was given at Mt. Pleasant Baptist Church Friday night for the building fund of the church.

Mrs. Lillie Jeffries was the visitor of her two sisters, of Potts Grove, Penn., for the week end. She was accompanied by Mrs. Grayson, Mrs. Peterson and Miss Ruth Peterson, and her daughter, Miss Louvenia Moore.

The Junior League of McCrae school is holding very interesting meetings. The officers of the League are as follows: Mattie Robinson, president; Willett Grayson, vice-president; Charles Jeffries, secretary; Juanita Jackson, assistant secretary; Lona Thomas, treasurer.

We are always glad to have anyone come to our Junior League programs every Friday at 2:0 P. M.

GREEN GETS VERDICT

This week attorneys representing the Richmond Times Dispatch came to Arlington and effected a compromise with John Locke Green in a suit growing out of a published editorial in the Times during the political campaign last fall.

It appears that this paper, in a published editorial, quoted Mr. Green as being the author of some extremely radical statements, which Mr.

Green promptly denied, giving the substance of what he did state at a meeting at Charlottesville.

While the Times Dispatch published Mr. Green's letter of disavowal, they likewise appended more editorial comment to justify what had already been said. Thereupon Mr. Green filed suit for \$50,000. The settlement on Monday included a judgment of exoneration, payment of court costs by the defendant and a greatly reduced sum in damages.

This action precluded a regular suit in open court although both sides had a number of witnesses present in case the matter had taken that turn.

Mr. Green's leading defense counsel was Mr. Emory Hosmer, who had associated with him Messrs. Gloth and Ball.

You can count on it—any R & G used car you get here has been renewed and is guaranteed to Ford factory R & G specifications. So you don't have to be a mechanical wizard to know that it's a good buy and will give you excellent service. If your old car is in average condition, no doubt it will cover the down payment. Then select the used car you want and we'll see to it that you like the terms.

Miss Catherine Toomer, teacher at Kettle Run, and Miss Gladys Lyne, teacher at Manley school visited us.

There was a play given by Miss Edythe Taylor for the church rally, which was held at McCrae school on Saturday, April 24.

The junior choir, which is conducted by Miss Ruth Berry, is very well under way.

YOU DON'T NEED X-RAY GLASSES WHEN YOU BUY A USED CAR HERE!

Prince William Motors
R. L. Sharrett, Prop.
MANASSAS, VA.

EASY TERMS
MONEY BACK GUARANTEE

FORD V-8 POWER

will do the job at lower costs than ever!

IF yours is heavy hauling, you can handle it faster, easier, and at less cost with the improved 85 H. P. Ford V-8 engine.

For light jobs, the 60 H. P. Ford V-8 engine gives splendid performance—with many extra miles to the gallon of gasoline.

With either engine, you get an added economy available only to Ford V-8 owners—the Ford Engine Exchange Plan. You can replace an old engine with a factory-reconditioned one—at much less than the cost of an ordinary engine overhaul.

Let your Ford Dealer help you select the chassis, engine, and body best suited to your loads. Then, let an "on-the-job" test show you how much better—and at how much less cost—you can now do your hauling with modern V-8 power as Ford offers it.

SEE YOUR FORD DEALER

FORD V-8 TRUCKS AND COMMERCIAL CARS

Prince William Motors
Manassas, Va.

Nokesville Motor Co.
Nokesville, Va.

Triangle Auto Co.
Triangle, Va.

NO OTHER TRUCK IN AMERICA GIVES YOU ALL OF THESE MONEY-SAVING FEATURES

- TWO V-8 ENGINES—85 H. P. for heavy duty and high speed; 60 H. P. for light duty and house deliveries.
- ENGINE & PARTS EXCHANGE PLAN—cuts Ford maintenance to the bone.
- CENTRI-FORCE CLUTCH—plate pressure increases with engine speed.
- FULL TORQUE-TUBE DRIVE—Driving and braking forces transmitted by the torque-tube and radius rods.
- RADIUS RODS—hold axles in perfect alignment.
- FULL-FLOATING REAR AXLE—All the weight is carried by the axle housing.
- QUICK-ACTION SAFETY BRAKES—Brake drums of cast alloy iron are practically score proof.

Save Your Sight

DON'T TAKE GOOD EYESIGHT FOR GRANTED DON'T BE ONE OF THOSE PEOPLE WHO TAKE GOOD EYESIGHT FOR GRANTED — AND ONLY WHEN SERIOUS TROUBLE APPEARS DO THEY CONSULT A SPECIALIST

IN THE CARE OF EYES, AN OUNCE OF PREVENTION IS WORTH A POUND OF CURE. CONSULT

Dr. O. W. Hines

Graduate Optometrist

Next visit to Manassas, Va.

MAY 4, 1937

Office, Prince William Hotel
Hours, 10 a.m. to 8 p.m.

Warrenton - Warren Green Hotel
MAY 5, 1937